AFML-TR-71-151 (:) 60 £.~ ## MANUFACTURING METHODS FOR ### SAMARIUM COBALT MAGNETS Das, A. Gale, D. Joaquin, A. Kelley, L. Lesensky, A. Paladino, W. Reid, P. Weihrauch, E. Wettstein Raytheon Company TECHNICAL REPORT AFML-TR-71-151 August 1971 Approved for Public Release - Distribution Unlimited Air Force Materials Laboratory Air Force Systems Command Wright-Patterson Air Force Base, Ohio 45433 NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 152 ## NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definicely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Copies of this report should not be returned to the Research and Technology Division unless return is required by security considerations, contractual obligations, or notice on a specific document. | Security Classification | | | | | | | |---|--|--------------------|----------------------------------|--|--|--| | DOCUMENT CONTROL DATA - R & D | | | | | | | | Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. QRIGINATING ACTIVITY (Compare author) 1. QRIGINATING ACTIVITY (Compare author) | | | | | | | | 1 QRIGINATING ACTIVITY (Corporate author) | | | | | | | | RAYTHEON COMPANY | | | assified | | | | | Microwave and Power Tube Division | | 26. GROUP | | | | | | Waltham. Mass. 02154 | | | | | | | | Manufacturing Methods for Samarium-Coba | alt Magnets | | • | | | | | Final Report IR-612-9B (F) | | | | | | | | 5 AUTHORIS) (First name, middle initial, last name) | | | | | | | | D. Das, A. Gale, D. Joaquin, A. Kelley, | L. Lesensky | , A. Pala | adino, W. Reid, | | | | | P. Weihrauch, E. Wettstein | | | | | | | | 6 REPORT DATE | 78. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | | | June 1971 DA CONTRACT OR GRANT NO | 148 | | 9 | | | | | BA CONTRACT OR GRANT NO | 90. ORIGINATOR'S | REPORT NUMB | ER(S) | | | | | F33615-70-C-1097 | | | | | | | | 5. PROJECT NO | | ייים פו | 1051 | | | | | TE-9M-257/612-9 | | PT-3 | 3051 | | | | | · | 9b. OTHER REPOR
this report) | T NO(S) (Any of | her numbers that may be assigned | | | | | d. | IR-612-9 | 9B (F) | | | | | | | Unlimited 12. SPONSORING M Air Force N Air Force S Wright-Patt | Materials ystem Co | Laboratory
mmand | | | | | IS ABSTRACT | | | | | | | | | 4 1 1 1 1 1 | C 43 1 | -4.12 | | | | Processes and techniques have been established for the pilot line manufacturing of samarium-cobalt permanent magnets for use in high performance periodic permanent magnet focused traveling-wave tube amplifiers. The objective of achieving a capacity for 1000 magnets per month was exceeded. Typical properties of magnets produced in quantity are: energy product $(BH)_{max}$ of $13 - 15 \times 10^6$ GOe, B_r of 7800 ± 200 gauss, and H_c of 6800 ± 300 Oe. Extensive measurements were made to establish temperature characteristics of second quadrant properties, long term stability, and maximum temperature use in an operating device. Irreversible temperature coefficients for magnetic properties up to 255° C were found to depend linearly on demagnetizing field, whereas reversible temperature coefficients varied only slightly. Magnet rings assembled in a PPM stack (high demagnetizing factor) exhibibited < 4% measurable change in peak axial field at 225° C for over 900 hours. Device evaluation of magnets clearly established the superior performance possible with samarium-cobalt. Higher power and the attendant higher temperature are now achievable with TWT's. DD FORM , 1473 Unclassified Security Classification Unclassified Security Classification LINK C LINK A LINK B KEY WORDS ROLE ROLE ROLE Samarium-Cobalt Magnets High Energy Product Melting Grinding Alloy Drying Pressing Permanent Magnets Traveling-Wave Tube Unclassified Security Classification # MANUFACTURING METHODS FOR # SAMARIUM COBALT MAGNETS D. Das, A. Gale, D. Joaquin, A. Kelley, L. Lesensky, A. Paladino, W. Reid, P. Weihrauch, E. Wettstein Raytheon Company TECHNICAL REPORT AFML-TR-71-151 August 1971 Approved for Public Release - Distribution Unlimited Air Force Materials Laboratory Air Force Systems Command Wright-Patterson Air Force Base, Ohio 45433 #### **FOREWORD** The Samarium-Cobalt Manufacturing Methods Program was carried out by the Microwave Tube Operation, Microwave and Power Tube Division of Raytheon Company, Waltham, Massachusetts. This work was sponsored by the Air Force Material's Laboratory, Air Force Systems Command, United States Air Force, Wright-Patterson Air Force Base, Ohio, under Contract No. F33615-70-C-1097, Project No. 612-9B. The Air Force Project Engineer was Mr. H. K. Trinkle. At Raytheon, the work was under the general supervision of Dr. Albert E. Paladino, Manager of the Materials, Processes and Techniques Laboratory. The Project Engineer, Dr. Dilip K. Das, was assisted by Mr. William Reid, Mr. Ernst Wettstein, Dr. Paul Weihrauch, Dr. Leonard Lesensky, Mr. Albert Gale, Mr. D. Joaquin, and Mr. A. Kelley. The period covered by this report is 1 December 1969 to 31 May 1971. The Raytheon internal report number is PT-3051. This technical report has been reviewed and is approved. mief, Electronics Branch Manufacturing Technology Division H3 . #### **ABSTRACT** Processes and techniques have been established for the pilot line manufacturing of samarium-cobalt permanent magnets for use in high performance periodic permanent magnet focused traveling-wave tube amplifiers. The objective of achieving a capacity for 1000 magnets per month was exceeded. Typical properties of magnets produced in quantity are: energy product (BH)_{max} of 13 - 15 x 10⁶ GOe B_r of 7800 \pm 200 gauss, and H_C of 6800 \pm 300 Oe. Extensive measurements were made to establish temperature characteristics of second quadrant properties, long term stability, and maximum temperature use in an operating device. Irreversible temperature coefficients for magnetic properties up to 255 °C were found to depend linearly on demagnetizing field, whereas reversible temperature coefficients varied only slightly. Magnet rings assembled in a PPM stack (high demagnetizing factor) exhibited < 4% measurable change in peak axial field at 225 °C for over 900 hours. Device evaluation of magnets clearly established the superior performance possible with samarium-cobalt. Higher power and the attendant higher temperature are now achievable with TWT's. ## TABLE OF CONTENTS | 1 | INTR | ODUCTION | 1 | |----|------|---|------------| | II | FINE | PARTICLE RARE-EARTH MAGNETS | 3 | | Ш | UNIT | PROCESSES FOR SAMARIUM-COBALT MAGNETS | 6 | | | 1. | Melting | 6 | | | 2. | Alloy Crushing and Grinding | 12 | | | 3. | Drying Techniques | 19 | | | 4. | Storing | 20 | | | 5. | Pressing | 20 | | | 6. | Sintering | 26 | | | 7. | Finishing and Splitting | 27 | | | 8. | Magnet Evaluation, Processing and Stability | 27 | | | 9. | Packaging and Shipping | 75 | | IV | | SUREMENTS OF PPM STACKS AND COMPARISON I THEORY | 77 | | v | | OWAVE DEVICE APPLICATION OF SAMARIUM- | 7 9 | | | 1. | Objective | | | | 2. | Environmental Testing of the QR1642 Traveling-Wave Amplifier Tube | 7 9 | | IV | SUMN | MARY | 112 | ## LIST OF ILLUSTRATIONS | 1 | Hysteresis Loops Illustrating Factors Effecting Maximum Energy Product | 4 | |----|---|----| | 2 | The Sm-Co Phase Diagram | 7 | | 3 | Pilot Line Melting Furnace | 8 | | 4 | Vertical Sections of Sm-Co Alloy Melts | 10 | | 5 | Views from Vertical Sections Sm-Co | 11 | | 6 | Comparison of Grinding Efficiency of a 1 lb Charge in a 1.5 gallon attritor mill and in an 0.75 gallon vibratory mill | 13 | | 7 | Comparison of Particle Size Distribution Obtained in Roll Mill and Disc Mill Intermediate Grinding | 15 | | 8 | Particle Size Distribution for Standard 20-Minute Attritor Grinding Compared to 18-Minute Grinding | 17 | | 9 | Axial Peak Field in a PPM Stack vs Particle Size for Attritor Grinding | 18 | | 10 | Automatic Powder Compacting Press and Electromagnet Power Supply | 22 | | 11 | Die Set in Place for Pressing Traveling-Wave Tube Magnets | 23 | | 12 | Effect of Press Loading on As-Pressed and Sintered Density | 25 | | 13 | Schematic of Hysteresis Tracer | 29 | | 14 | Hysteresis Tracer | 31 | | 15 | Magnetization vs Applied Field of a Sm-Co TWT Magnet Using Vibrating Sample Magnetometer | 34 | | 16 | Magnetization vs Applied Field of a Sm-Co TWT Magnet Using Integrating Fluxmeter Hysteresis Tracer | 34 | | 17 | Pulse and DC Magnetization of Sm-Co TWT Magnets | 36 | | 18 | Pulse Magnetizing Coil | 37 | | 19 | Typical Current and Field Pulses in 0.6 in. ID High Field Coil | 38 | | 20 | Raytheon 8100 A Pulser, 15 kJ | 39 | | 21 | Peak Axial Field in PPM Stack vs Magnetizing Field | 43 | | 22 | Remanence, Coercive Force and Brecoil vs Magnetizing Field | 44 | | 23 | Testing and Adjusting Fixture | 48 | | 24 | Tester-Adjuster with Coil and Measuring Head | 49 | | 25 | Stabilizing Coil and Measuring Head | 49 | | 26 | Calibration of Magnet Adjuster | 50 | ## LIST OF ILLUSTRATIONS (Cont.)
| 27 | Reading on Test Head Outside and Inside Adjusting Coil | 51 | |------------|--|-----| | 28 | Sm-Co Magnets with Irreversible Thermal Loss | 55 | | 29 | Magnetic Characteristics of Sm-Co Magnets with Low Irreversible Loss | 55 | | 30 | Thermal Stability of Sm-Co TWT Magnets | 56 | | 31 | Thermal Processing | 59 | | 32 | Magnetization vs Field Measured at Room Temperature | 60 | | 33 | Magnetization vs Field Measured at Room Temperature | 60 | | 34 | Thermal Loss of Flux in TWT Magnets vs Demagnetizing Field | 62 | | 35 | Irreversible Loss of Flux in TWT Magnets vs Demagnetizing Field (set 2) | 63 | | 36 | Reversible Loss of Flux in TWT Magnets vs Demagnetizing Field (set 2) | 63 | | 37 | Irreversible Loss of Flux vs Temperature (set 2) | 64 | | 38 | Reversible Loss of Flux vs Temperature for Various Demagnetizing Fields (set 2) | 64 | | 39 | Flux Loss vs Temperature (set 4) | 65 | | 40 | Reversible Loss of Flux vs Temperature (set 4) | 66 | | 41 | Irreversible Loss of Flux vs Temperature (set 4) | 66 | | 42 | Reversible Thermal Losses of Peak Axial Field in a PPM Stack after Heating to 255°C for 1 hour | 67 | | 43 | Long Term Baking at 230°C, Set 2 | 70 | | 44 | Reversible Flux Change at Low Temperature | 72 | | 45 | Powder Characteristics for Oxidation Test | 74 | | 4 6 | Weight Gain for Powder at 250°C in Air | 76 | | 47 | Pole Design for Periodic Permanent Magnet Circuit for the QR1642 TWT | 80 | | 48 | Photograph of QR1642 | 81 | | 49 · | Environmental Test Station | 81 | | 50 | QR1642 No. 1 Peak Power vs Frequency Before and After Environmental Testing | 101 | | 51 | QR1642 No. 1 Peak Power vs Frequency Before and After
Environmental Testing | 101 | ## LIST OF ILLUSTRATIONS (Cont.) | 52 | QR1642 No. 2 Peak Power vs Frequency Before and After Environmental Testing | 102 | |----|---|-----| | 53 | QR1642 No. 2 Peak Power vs Frequency Before and After Environmental Testing | 102 | | 54 | QR1642 No. 3 Peak Power vs Frequency Before and After Environmental Testing | 103 | | 55 | QR1642 No. 3 Peak Power vs Frequency Before and After Environmental Testing | 103 | | 56 | QR1642 No. 4 Peak Power vs Frequency Before and After Environmental Testing | 104 | | 57 | QR1642 No. 4 Peak Power vs Frequency Before and After Environmental Testing | 104 | | 58 | QR1642 No. 5 Peak Power vs Frequency Before Environmental Testing | 105 | | 59 | QR1642 No. 5 Peak Power vs Frequency Before Environmental Testing | 105 | | 60 | QR1642 No. 1 Maximum Temperature on OD of Magnets vs
Duty Cycle | 106 | | 61 | QR1642 No. 1 Maximum Temperature on OD of Magnets vs
Duty Cycle | 106 | | 62 | QR1642 No. 2 Maximum Temperature on OD of Magnets vs
Duty Cycle | 107 | | 63 | QR1642 No. 2 Maximum Temperature on OD of Magnets vs
Duty Cycle | 107 | | 64 | QR1642 No. 3 Maximum Temperature on OD of Magnets vs
Duty Cycle | 108 | | 65 | QR1642 No. 3 Maximum Temperature on OD of Magnets vs
Duty Cycle | 108 | | 66 | QR1642 No. 4 Maximum Temperature on OD of Magnets vs
Duty Cycle | 109 | | 67 | QR1642 No. 4 Maximum Temperature on OD of Magnets vs
Duty Cycle | 109 | | 68 | QR1642 No. 5 Maximum Temperature on OD of Magnets vs
Duty Cycle | 110 | | 69 | QR 1642 Temperature vs Duty Cycle | 111 | | 70 | Flow Chart for Manufacture of Sm-Co Magnets | 113 | ## LIST OF TABLES | I | Magnet Characteristics (Target Specifications) | 2 | |-------|---|------------| | II | Summary of Results Obtained in Attritor Grinding a 2500 Gram Charge | 18 | | III | Intrinsic Magnetic Properties vs Grinding Time in Large Attritors | 19 | | IV | Second Quadrant Propterties of Sintered Magnets Fabricated in the Automatic Press | 24 | | V | Comparison of Functional Measurements in a PPM Stack | 26 | | VI | Calibration of Magnetization for Hysteresis Tracer | 32 | | VII | Hysteresis Tracer Measurements of Alnico and Pt-Co | 33 | | VIII | Properties of Magnets Fabricated in Automatic Press (Set 2) | 4 l | | IX | Peak Axial Vield in PPM Stacked TWT Magnets | 42 | | X | Irreversible Temperature Coefficients vs Magnetizing Field | 45 | | XI | Low Irreversible Thermal Loss in a PPM Stack | 54 | | ХII | Survey of Magnet Characteristics | 68 | | XШI | QR1642 Axial Field in 230°C | 69 | | XIV | Long Term Humidity Test | 69 | | xv | Axial Peak Field after Low Temperature | 71 | | IVX | Temperature Coefficient at Low Temperature | 73 | | XVII | Comparisons of Calculated and Measured PPM Characteristics | 78 | | XVIII | QR1642 No. 1 Step 4.1 | 83 | | XIX | QR1642 No. 1 Step 4.3 | 84 | | XX | QR1642 No. 1 Step 4.6 | 85 | | XXI | QR1642 No. 1 Step 4.9 | 86 | | XXII | QR1642 No. 2 Step 4.1 | 87 | | XXIII | QR1642 No. 2 Step 4.3 | 88 | | XXIV- | QR1642 No. 2 Step 4.6 | 89 | | XXV | QR1642 No. 2 Step 4.9 | 90 | # LIST OF TABLES (Cont.) | XXVI | QR1642 No. 3 Step 4.1 | 91 | |---------|--------------------------------------|-----| | HAXXII | QR1642 No. 3 Step 4.3 | 92 | | IIIAXX | QR1642 No. 3 Step 4.6 | 93 | | XXIX | QR1642 No. 3 Step 4.9 | 94 | | XXX | QR 1642 No. 4 Step 4. 1 | 95 | | IXXX | QR1642 No. 4 Step 4. 3 | 96 | | IIXXX | QR1642 No. 4 Step 4.6 | 97 | | MXXXIII | QR1642 No. 4 Step 4. 9 | 98 | | VIXXX | QR1642 No. 5 Step 4. 1 | 99 | | XXXV | QR1642 No. 5 Step 4. 3 | 100 | | XXXVI | Properties of Sintered Sm-Co Magnets | 116 | | | | | #### SECTION I #### INTRODUCTION There has been a continuing search for permanent-magnet materials with improved magnetic properties for use in high performance devices such as traveling-wave tubes. High energy product, a figure of merit for permanent-magnet materials taking into account both remanent magnetization and coercive force, has been the principal property of interest. High Curie temperature and temperature stability of magnetic properties were also prime concerns. Extensive investigation of intermetallic compounds between rare-earth and 3d-transition series metals conducted in the Air Force Materials Laboratory led to the discovery of a whole family of permanent-magnet materials of the type RCo5, theoretically possessing high energy products. These compounds possess a single easy axis of magnetization together with extremely high uni-axial anisotropy, making them promising candidates for fine-particle permanent magnets. Technological development of these magnets proceeded along several routes, all with the common objective of producing a mechanically rugged compact of oriented single or nearly single domain particles. Approaches that were taken by various investigators included simple cold press compaction, potting in various epoxies, high pressure isostatic pressing, and sintering of cold-pressed compacts. The latter method, involving powder metallurgical sintering techniques, was the method developed at Raytheon for the rare-earth cobalt material, Sm-Co. ² The objective of the program was extension of laboratory techniques to establish a pilot line for manufacture of samarium-cobalt magnets for permanent-magnet focused, high performance, traveling-wave tube amplifiers. Specifically, manufacturing methods, processes, techniques, and special equipment were to be established for the economical fabrication of samarium-cobalt magnets in production quantities, with characteristics listed in Table I. The superior functional characteristics of magnets manufactured in a pilot line production facility were to be demonstrated in a typical, high performance traveling-wave tube (TWT). The project was divided into four phases, briefly outlined below. #### Phase I - Analysis During this phase, various methods for manufacturing samarium-cobalt magnets were investigated. Each unit step used in a powder metallurgical process was studied with the objective of selecting techniques that were economical and capable of producing high quality magnets. ¹ K. Strnat, G. Hoffer, J. Olson, and W. Ostertag, "A Family of New Cobalt-Base Permanent Magnet Materials", J. Appl. Phys. 38 1001 (1967). ² D. Das, "Twenty Million Energy Product Samarium-Cobalt Magnet", IEEE Transactions on Magnetics, Vol. Mag. 5. No. 3, Sept. 1969, p. 214-216. ## Phase II - Determination of Manufacturing Process The objective of this phase was to make final selections of processes and techniques that comprise the most economical and reliable manufacturing operation. This determination was based on information obtained in Phase I. ### Phase III - Preproduction Pilot Line The establishment of a pilot line capable of producing traveling-wave tube magnets at a rate of 1000 per month was the objective of this phase. ## Phase IV - Microwave Device Application of Samarium-Cobalt Magnets The objective of this phase was to demonstrate the superior functional characteristics of a Raytheon traveling-wave tube with PPM stack of samarium-cobalt magnets. ## Table I. Magnet Characteristics (Target Specifications) Residual Induction (B_r) > 7500 gauss Coercive Force (H_C) > 7500 Oe Intrinsic Coercive Force (H_{Ci}) > 12000 Oe Energy Product (BH_{max}) 15 x 10⁶ gauss-oersted Temperature Stability 0.05% per °C Magnet Life Flux variation of < 5% over 1000 hours at 150°C for a magnet with load line of minus 1. Curie Point > 700°C Mechanical Properties Integrity < 3% weight loss during normal handling (during shipping and assembly of TWT's) Hardness $R_c \cong 50$ Impact Strength Capable of withstanding normal han- dling, assembly, and operation of TWT consistent with MIL-5400 Class II environmental requirements. Flexural Strength > 5000 psi MIL-E-5400 Tests Corrosion None Temperature Extremes Within 95% of original (-55°C to 250°C) room temperature properties. #### SECTION II ### FINE PARTICLE RARE-EARTH MAGNETS The approach to making fine particle magnets was based on the model of single domain particles. In theory, magnetic particles
can be reduced to a size where it is energetically unfavorable to form domain walls which cause demagnetization by motion in reverse magnetic fields. In a single domain particle, magnetization reversal occurs by a rotation process requiring applied fields which are a substantial fraction of the magnetocrystalline anisotropy field. In compounds of the form RCo5, anisotropy fields in excess of 100 kOe were measured and, on this basis, coercive forces far larger than those of any known materials were predicted for fine particle magnets consisting of these compounds. In addition, some of the compounds had high Curie temperatures, offering the possibility of stability at high temperatures. Finally, measured values of the saturation magnetization indicated that magnets of both high flux density and high energy product might be fabricated from these materials. The anticipated high energy products were based on certain relationships between the intrinsic magnetic properties. These are illustrated in Figure 1 where the solid lines are the induction (B vs H) and intrinsic ($4\pi M$ vs H) second quadrant hysteresis curves for an ideal fine particle magnet in which the demagnetization process is controlled by the crystal anisotropy. Optimum properties are obtained when several conditions are satisfied. With perfect crystallographic alignment, the remanent magnetization, $4\pi M_T$, is equal to the saturation magnetization, $4\pi M_S$. In material of large magnetocrystalline anisotropy in which the individual magnet particles have an intrinsic coercive force, $_{\rm m}H_{\rm c}$, ** greater than $_{\rm m}H_{\rm c}$, the induction curve is a straight line with an induction coercive force, $_{\rm b}H_{\rm c}$, *** equal to $_{\rm m}H_{\rm c}$. When both conditions are fulfilled and the powder compact is fully dense, the result, as indicated in Figure 1, is the largest theoretical maximum energy product, (BH)_{max}, equal to $_{\rm m}H_{\rm c}$. For the specific compound SmCo5, $4\pi M_s$ is 9600 gauss and the anisotropy field, H_a , is $\simeq 290$ kOe. A value of H_a of this magnitude made an $_mH_c$ sufficient to approach the theoretical maximum (BH) $_{max}$ of 23 x 10⁺⁶ GOe seem feasible. On the other hand, low $_mH_c$ (especially when it is of the same order or less than $4\pi M_s$), imperfect alignment and the inability to achieve theoretical density result in hysteresis curves of the type illustrated by the broken lines in Figure 1. Insufficiently aligned powders and low density result in a remanent magnetization, $4\pi M_r$, less than the maximum possible $4\pi M_s$. In this situation, the energy product will always be less than the theoretical maximum, as the comparison of the (BH) $_{max}$ areas in Figure 1 illustrates. ^{*} Br is also used for remanent magnetization. ^{**} H_{Ci} is also used for intrinsic coercive force. ^{***} H is also used for induction coercive force. Figure 1. Hysteresis Loops Illustrating Factors Effecting Maximum Energy Product The initial efforts to develop fine particle magnets based on rare-earth cobalt compounds with high crystal anisotropy were disappointing. Crystal anisotropy controlled magnets require micron size particles, a size range readily achieved by any one of several comminution techniques. However, for the RCo5 compounds investigated, values of $_{\rm m}H_{\rm c}$ were strongly dependent on processing parameters, particularly the method of grinding. It was found that size reduction was accompanied by a gradual increase in $_{\rm m}H_{\rm c}$ which, after reaching a peak of several thousand Oe, abruptly dropped with further grinding. With particle sizes below the peak in $_{\rm m}H_{\rm c}$, it became progressively more difficult to align the powders. This behavior was common to most of the rare-earth magnet materials of interest. The one exception was SmCo5 in which values of $_{\rm m}H_{\rm c}$ exceeding 15,000 Oe were obtained, despite a similar dependence on grinding. The dependence of coercivity on grinding has been explained by distinguishing the role of lattice defects and surface defects introduced in grinding; the latter act as nucleation sites for domain formation and lower the coercive force, whereas lattice defects and their associated stress fields impede domain wall motion and increase the coercivity. The strong dependence of second quadrant properties, particularly coercive force, is attributed to domain walls being driven into distinct pinning states related to the value of the magnetizing field. The defects introduced by the grinding deformation may also reduce the uniaxial anisotropy, and thus lower the local magnetocrystalline anisotropy field. In this case not only would the coercive force be reduced but, due to the increased difficulty of magnetically aligning the particles, the remanent magnetization and energy product would be lowered as well. Although the specific nature of the defects is not clear, there is a body of experimental evidence to support their existence and importance. For instance, particles whose surfaces have been chemically polished show a marked improvement in coercivity, presumably due to removal of domain nucleation sites. Thus the concept of domain wall vs rotation controlled magnetization reversal appears to have a reasonable experimental basis. Although various rare-earth cobalt alloy systems were studied at Raytheon, the unique behavior of Sm-Co led to an emphasis on this material, which culminated in a laboratory process for making high coercivity and high energy product magnets. The laboratory process developed at Raytheon consisted of melting a Sm-Co alloy and reducing it to powder by a short, high impact grinding procedure. Magnetically-aligned cold pressed samples were sintered in a carefully controlled manner to produce dense compacts of high energy product magnets. In addition to producing the densification necessary for achieving a high induction, the sintering procedure appeared to remove those surface imperfections responsible for domain nucleation and low coercive force. Furthermore, during sintering, preferential grain growth occurred, resulting in a larger percentage of favorably aligned particles than were found prior to sintering. The excessive grain growth that accompanies the sintering of single phase SmCo5 was kept at a minimum by deliberately adjusting the alloy composition in melting to incorporate Sm2Co7 as a grain growth inhibitor. From this laboratory experience, the following general process for fabricating Sm-Co permanent magnets was established: - <u>a.</u> A two-phase alloy is formed by melting the components, Sm and Co, in a suitable crucible surrounded by a non-oxidizing atmosphere. - \underline{b} . The melted ingot is crushed to a size suitable for further grinding (average particle size of approximately 10 μ). Wet grinding requires a drying process that does not oxidize the powder. - c. After drying, the powder is pressed in an aligning magnetic field to a size close to the dimensions required in final application. Pressed compacts are approximately 65% of theoretical density and require further densification to greater than 90% by sintering in a non-oxidizing atmosphere. - d. For traveling-wave tube applications, sintered ring magnets are machined to final dimensions, magnetized, measured, thermally cycled above the operation temperature to stabilize magnetic properties, measured once again, and then split. From this laboratory process, the aim of this program was to determine specific methods and equipment for economical quantity production of high performance magnets. #### SECTION III #### UNIT PROCESSES FOR SAMARIUM-COBALT MAGNETS #### 1. MELTING The first unit process in manufacturing Sm-Co magnets is the alloying of the component metals. Throughout the program, sample lots of samarium were purchased from several sources. Evaluation indicated that some samples contained second-phase impurity exceeding 10 volume-percent, although less than 5 volume-percent was necessary for a good magnet alloy. This requirement was met by a domestic source and a foreign source; the greater part of the metal used in this program was supplied by the former. The material was specified to be 99.9 weight-percent pure according to spectrographic analysis. Cobalt was supplied in the form of shot of 99.9 weight-percent purity. The as-received material is fired at 1140°C for 2 hours in dry hydrogen prior to use. Cost for samarium metal ranges between \$90 and \$150 per pound, depending upon quantity purchased and purity. Cobalt costs between \$3 and \$6 per pound. Consideration of the Sm-Co phase diagram (Figure 2) suggests some of the problems to be expected in achieving uniform, reproducible alloys. Due to the peritectic melting of samarium compounds in this system, the relative amounts of the various phases will depend on the starting composition, cooling rate, and temperature uniformity during solidification; in short, the details of the melting practice will affect phase composition. Another difficulty arises from the high vapor pressure of samarium. Vacuum melting is not appropriate and even in an inert atmosphere the alloy composition must be adjusted to compensate for the anticipated loss of samarium by evaporation. Finally, the choice of a crucible material is critical because of the prohibitive cost of high quality crucibles, as well as the dangers of impurity contamination and crucible failure arising from the high chemical reactivity of samarium. Despite these difficulties, a laboratory scale melting procedure was developed, and at the start of the program melting was done in an rf (350 kHz) furnace of 50 g capacity with high purity helium at atmospheric pressure providing a protective atmosphere. The degree of alloy contamination from reaction with the crucible was kept at an acceptable level by rapid melting in recrystallized alumina. To further minimize impurity pick-up and to
guard against premature crucible failure, a technique was developed for coating the crucible with a non-reactive layer. A slurry consisting of yttria powder in nitro-cellulose was painted on the crucible interior, dried and air fired at 1700°C prior to use. In the 50 g size, the charge was cooled in the crucible after melting, and the alloy had to be broken from the crucible. Under these conditions it was found that a charge composition of 39 weight-percent samarium gave the best magnetic properties. However, because of the limited capacity, an immediate requirement was to evaluate and purchase melting equipment of production capacity. Experimental melts were made by arc melting and low frequency induction melting. The absence of a crucible made arc melting attractive, but the need to remelt several times to achieve metallurgical homogeneity and the expected difficulty in scaling-up the process to make large melts led to its elimination. Results of low frequency induction melting were encouraging. After successful fabrication of high quality magnets from several experimental alloys, Figure 2. The Sm-Co Phase Diagram a complete system was acquired and installed in the pilot line as shown in Figure 3. This equipment is capable of melting charges of up to 300 lb in 10^{-5} torr or in a purged, controlled atmosphere. There are provisions for alloy additions during melting, temperature measurement, and casting of the alloys in either chilled or heated molds. The motor generator supplies power at 9600 Hz. Built-in variable capacitors in the circuit allow for matching with the load, and there is an additional feature that provides continuous maintenance of a pre-set power input during the melting operation. Figure 3. Pilot Line Melting Furnace Prior to alloy melting the system is pumped to below 5×10^{-4} torr. A partial pressure of helium is introduced to purge any residual air in the gas lines, followed by a final pump down to below 5×10^{-4} torr. The chamber is back-filled with helium to a slight positive pressure (~ 1 psi). Melting schedules were developed for 600, 1500 and 2500 gram charges, with a primary concern of avoiding thermal shock failure of the recrystallized alumina crucible. In this procedure the power is increased slowly and melting requires extended times. When melting appears to be complete, the alloy is held for 10 additional minutes at 1500°C, and then the power is turned off. The charge is allowed to solidify and cool in the crucible (requiring 1 - 2 hours prior to removal), and the crucible is broken to remove the alloy. At each increase in the melt size, a complete metallographic survey was made of a representative ingot, including views of vertical and horizontal sections. Typical views, presented in Figure 4 show a structure of two major phases. Both X-ray and electron probe measurements indicate that the light phase is SmCo₅. The dark areas are primarily Sm₂Co₇ with small amounts of the other phases not yet identified, but most likely SmCo₃ and possibly SmCo₂. The phase distribution is comparable in the various ingot sizes, although, as a rule, alloy uniformity was observed to suffer in larger melts due to a reduction in cooling rate. The absence of large scale segregation in the magnet alloy was confirmed in part by magnetic measurements of TWT magnets in the PPM format. The peak field values, as well as their uniformity, were not significantly altered when comparing differences in melt size, samarium of variable purity obtained from several manufacturers, and holding times at the melting temperature varying from 10 to 40 minutes. Despite the success achieved with the melting procedure, the method was considered a temporary expedient from the start. The cost of a single-use alumina crucible contributes about \$8 to the cost of a pound of the finished alloy. It was also felt that, by solidifying in the crucible, alloy quality might not be as high as possible. Finally, in spite of the precautions taken, premature crucible failures remained a persistent problem, representing a significant economic loss. The ultimate aim was to develop a melting and pouring technique using a rugged, low cost and preferably re-usable crucible. A series of melts of 600 gram size was made in an alundum crucible. All procedures were similar to standard practice except that the molten alloy was cast into a water-cooled copper mold. A protective layer of material formed on the crucible which prevented corrosion and degradation. As a result the crucible was used for several melts before being discarded. Alloy charges of 2500-gram, 6000-gram and most recently 7500-gram size have been successfully melted in alundum crucibles and chill cast in a large copper mold. In the largest size, the average cooling rate measured on the top surface of the cast alloy is about 100°C/min as compared to a measured rate of 30°C/min for a 2500-gram melt solidified and cooled in the crucible. Metallographic sections of cast alloy are shown in Figure 5. The phase composition appears to be comparable to Figure 4, but, because of more rapid cooling, the as-cast material has a finer phase distribution. The quality of finished magnets has remained high and this procedure has become standard practice. Reuse of the larger alundum crucibles has been limited by cracking during crucible cooling. Nevertheless, the procedure has already resulted in more convenience as well as reduced costs. Figure 4. Views from vertical sections of Sm-Co alloy melts of (a) 50 gram, (b) 600 gram, (c) 2500 gram size solidified in the crucible, showing the distribution of the light SmCo₅ and dark Sm₂Co₇ phases. (Magnification 100X) Figure 5. Views from vertical sections of (a) a 600 gram Sm-Co alloy casting, and (b) and (c) a 3500 gram Sm-Co alloy casting, showing the distribution of the light SmCo₅ and dark Sm₂Co₇ phases. View (c) is taken from near the chill interface where cooling is most rapid. (Magnification 100 X). #### 2. ALLOY CRUSHING AND GRINDING Reducing the alloy to powder prior to pressing is one of the most critical steps in the manufacturing process. The grinding procedure must produce an unoxidized, uncontaminated powder having the following characteristics for optimum magnetic properties: - A fairly narrow particle size distribution - Particles with a minimum of both internal strain and surface damage. The latter requirements are best achieved when size reduction occurs by high energy impact shattering of the particles rather than by abrasive wear. The grinding process itself must be economical and adaptable to a range of charge sizes to allow for variations in manufacturing demands. In laboratory scale grinding, alloy was first crushed in a jaw crusher and then ground in a shatter box. A motor-driven jaw crusher with adjustable output spacers was installed for the pilot line. The spacing was set to give a product which passes through 5 mesh with 90% remaining on 50 mesh. From the start, a replacement for the laboratory grinding method was sought. Shatter box grinding is not amenable to large charges, and repeatable results were difficult to obtain. Vibratory, attritor and ball mills were considered more appropriate and were evaluated. Results of ball milling were not encouraging due to powder agglomerating and adhering to the corners of the grinding chamber. Systematic experiments were undertaken at vendor facilities under our supervision to evaluate both attritor and vibratory milling. One pound charges were ground while varying the milling parameters to determine a procedure for reproducing the best results obtained in the shatter box. Methods of evaluation consisted of: - Particle size distributions measured directly from high magnification photomicrographs using a Leitz optical particle size analyzer. - Measurements of peak axial field before and after temperature stabilization of TWT magnets stacked in the PPM format. - Measurements of second quadrant properties. To protect the powder from oxidation, grinding by both methods was done in alcohol and toluene while vibration milling was attempted in argon as well. Acceptable powder was obtained only when toluene was the grinding fluid. Figure 6 shows the grinding efficiencies of the two methods. The data Figure 6. Comparison of grinding efficiency of a 1 lb charge in (a) a 1.5 gallon attritor mill and (b) in an 0.75 gallon vibratory mill. are plotted as the percentage of particles below a given size vs grinding time. Also indicated is the range over which acceptable magnets were prepared. It is evident that longer times are required in the vibratory mill to achieve a similar size reduction. In addition, the product has a broader distribution as evidenced by the spread between the 90% and 10% fractions. Finally, the quality of magnets made from vibratory ground powders was inferior to that of magnets made with attritor ground powder. Examination of the particles with high resolution scanning electron microscopy indicated the reason for the superiority of attritor ground powder. The particles have faceted surfaces typical of cleaved particles and are similar in appearance to those produced in the shatter box, whereas rounded particles produced by abrasion appear in the sample from the vibratory mill. Adjusting such grinding parameters as fill factor and ball size might make the product of vibratory milling comparable to attritor ground powder. However, in view of the encouraging attritor results, a laboratory attritor of 250-gram capacity was obtained along with a production attritor with a range of capacities from 500 to 2500 grams. The variety of charges is accommodated by substituting milling chambers from 2 pints to 1.5 gallons in size. At this point work with other grinding techniques was halted and experiments continued exclusively in the attritor mills. For best results in the attritor, it was determined that an intermediate grinding step was needed after crushing,
and roll milling proved adequate. The jaw crushed product is cycled through the roll mill several times, as the roll separation is reduced, until all material is ground to -50 mesh (less than 300 microns). This procedure, involving repeated processing and intermediate sieving to separate the oversize particles after each cycle, proved time consuming. Moreover, the powder would occasionally spark and in some instances would completely ignite due to the high impact of the rollers. Providing an inert atmosphere was not convenient, so other intermediate grinding approaches were considered. A disc grinding mill appeared suitable for the pilot line and was installed. Modifications to the equipment were made so that grinding is done in an inert gas atmosphere, thus eliminating any fire hazard. Experiments were carried out to establish the conditions for producing powder comparable to the satisfactory product of roll milling. Figure 7 shows similar particle size distributions produced by roll milling and after pulverizing in a single pass with the disc spacing set at 0.005 in. Particles greater than 60 microns, while accounting for only 2% of the particles, occupy about 50% of the volume. To determine the dependence of particle size on grinding time and to test the effect of a more uniform attritor charge, a disc pulverized sample was sieved through a -200 mesh screen to separate the larger particles. Both the as-pulverized powder and the sieved powder underwent attritor grinding for various lengths of time in the smaller attritor. Despite the larger particles in Figure 7. Comparison of particle size distribution obtained in roll mill and disc mill intermediate grinding. the initial unsieved material, after grinding for 20 minutes the powders were indistinguishable and both made acceptable TWT magnets. When another alloy was pulverized with a disc spacing of about 0.008 inch, the powder and magnet properties were similar after 20 minute attritor grinding. These results indicate that in attritor grinding, the large particles have a high probability of encountering a grinding collision and are quickly reduced in size. Thus the final particle size of attritor grinding is relatively insensitive to small differences in the pulverized charge. These results led to the adoption of a standard grinding procedure in which the attritor charge consists of pulverized powder produced in a single pass with the 0.008 in. disc spacing. This is followed by attritor grinding for 20 - 22 minutes, depending on which time gives the better magnets when fabricated from sample lots of powder. Figure 8 compares particle size distributions for several alloys after standard 20 minute attritor grinding and one powder sample after 18 minutes in the attritor. The results are plotted on probability paper as the volume percent greater than a stated particle size vs size. With the exception of the 18 minute ground material, all gave acceptable magnets and all have an average particle size in a range between 15 and 21 microns. However, the unacceptable powder has only a slightly higher average, with the major differences in the less than 10 micron particle size range. This magnetic property dependence on grinding is no doubt related to factors other than particle size (such as particle surface characteristics and lattice perfection), but size distribution is still the only means of characterizing good vs poor material short of testing finished magnets. With the increase in alloy melting capacity, efforts to increase the grinding batch size continued. An experimental charge was ground in the large attritor and samples were removed at 2 minute intervals up to 14 minutes and at 1 minute intervals thereafter. A complete particle size analysis was made and TWT ring magnets fabricated from this sample. The results are summarized in Table II with values of the volume weighted mean particle diameter, D_v and the sintered density included. As indicated, magnets of acceptable quality for TWT, application are produced with powders ground for between 14 and 18 minutes. A comparison with earlier results is presented in Figure 9, where the axial peak field measured in the PPM stack after a 1-hour cycle at 225°C is plotted against the maximum sieve aperture through which 90% of the particles pass. The particle size for acceptable magnets is somewhat larger when produced in the large attritor than in the 250 gram size. Intrinsic magnetic properties are included in Table III and the range over which magnets are acceptable for TWT applications is indicated. The intrinsic energy product $(4\pi MH)_{max}$ gives the best correlation with PPM stack measurements. ^{*} For complete details on TWT acceptability, see Sections III-8 and IV. Figure 8. Particle size distribution for standard 20-minute attritor grinding compared to 18-minute grinding. Table II Summary of Results Obtained in Attritor Grinding a 2500-gram Charge | Total | | Percent of | | | | |------------------------|-----------------|----------------------------|----------------|---|--| | Grinding
Time (min) | Dv
(microns) | Theoretical
Density (%) | Before Heating | After Cycling 1 Hour at 225°C | | | 6 | | 90.8 | 2850 | 575 | | | 12 | 32 | 86.5 | 3375 | 1625 g | | | 14 | 31 | 94.1 | 3850 | 3500 5 7 | | | 15 | 29 | 93.4 | 3850 | 3525 able | | | 16 | 28 | 93.4 | 3850 | 3525
3525
Acceptable
TWT Appli | | | 17 | 26 | 92.5 | 3675 | 3300 | | | 18 | 25 | 92.5 | 3850 | 3475) 4 F | | | 19 | 24 | 94.5 | 3425 | 2825 | | | 20 | 23 | 94.4 | 3025 | 2225 | | | 21 | | 93.1 | 2700 | 1175 | | | 22 | | 93.1 | 2325 | 1150 | | | 23 | | 90.0 | 575 | 200 | | | 24 | 18 | 89.7 | 475 | 225 | | Figure 9. Axial Peak Field in a PPM Stack vs Particle Size for Attritor Grinding Table III Intrinsic Magnetic Properties vs Grinding Time in Large Attritor | Grinding
Time (min) | B _r (G) | H _c (Oe) | H _{ci} (Oe) | (4πMH) _{max}
(10 ⁶ GOe) | (BH) _{max}
(10 ⁶ GOe) | |------------------------|--------------------|---------------------|----------------------|--|--| | 6 | 5, 760 | 5,100 | 20,000 | 36.4 | 10.8 | | 12 | 7,130 | 6,350 | 28,500 | 71.8 | 12.1 . 5 | | 14 | 8,050 | 6,800 | 24,500 | 80.5 | 14. 1) 🗓 📆 | | 15 | 8,100 | 6,950 | 22,500 | 76.3 | 14. 7
applic | | 16 | 8,150 | 7,000 | 21,500 | 78.0 | 15.3 lg d | | 17 | 8,170 | 6, 450 | 18,500 | 53.2 | 15. 3
TWT app | | 18 | 7,880 | 7,200 | 20,500 | 78.0 | 14. 7 4 H | | 19 | 8,270 | 6,650 | 15,500 | 49.8 | 15.1 | | 20 | 7,810 | 6,200 | 12,000 | 40.6 | 13.7 | | 21 | 7,630 | 4,250 | 5,000 | 24.2 | 12.9 | | 22 | 7,830 | 4,400 | 5,100 | 27.6 | 9.6 | | 23 | 7,280 | 2,000 | 2,000 | 12.8 | 9. 0 | | 24 | 7,270 | 2,000 | 2,000 | 13.7 | 7. 5 | ### 3. DRYING TECHNIQUES The laboratory method used for drying the ground powder consisted of bell-jar vacuum evaporation of the toluene vehicle. To avoid the reduced drying rates due to freezing of the toluene, the powder slurry is heated to 30°C while in the bell jar. The original laboratory system was capable of drying 50-gram lots with a cycle time of 40 minutes per lot. In anticipation of increasing powder requirements, manufacturers of commercial vacuum drying equipment were contacted. Of the available types, roll dryers are designed for softer materials; problems of clogging and degradation of the vacuum valves were anticipated with tumble dryers. Several commercial shelf dryers were appropriate for the pilot line but none had all the features considered necessary for rapid, economical drying of samarium-cobalt powder. Therefore, a vacuum shelf dryer was designed and built. Similar in principle to the laboratory system, its special features include: - 1. 5 electrically heated aluminum trays, each with a capacity for holding at least 2 lb of dry powder. - 2. A specially designed cold trap with dry ice-alcohol coolant and a pumping rate of 2 quarts of toluene per hour (the amount of toluene in 10 lb of powder is about 0.9 quart). - 3. A vacuum pump and associated plumbing compatible with this rate. The procedure evolved consists of decanting the toluene after grinding and placing the alloy in the trays. Additional toluene is removed by pressing the wet powder with absorbent paper towels. After the trays are loaded in the dryer, the system is purged with nitrogen gas for several minutes, heater power applied, and the main vacuum valve opened. Toluene evaporation is initially very rapid as evidenced by the fact that the temperature measured in the powder slurry falls to -25°C within 5 minutes. Thereafter, the temperature slowly rises. Temperature measurements of the powder slurry serve as an adequate process control, since drying is complete when the temperature approaches 30°C. The corresponding drying time for a 10-lb load is about 30 minutes. At this time, the heaters are turned off, the main vacuum valve closed, and the powder is exposed to air after back-filling the bell jar with nitrogen gas. Powder processed in this manner has been used in magnet fabrication without any change in magnet quality when compared with results from powder processed in the laboratory dryer. With the available pumping capacity and drying rate, up to 15 lb of powder can be dried in a one-hour cycle with no increase in the size of the components. In a longer processing cycle, somewhat larger quantities of powder could be dried in this system with the addition of a slightly larger bell jar and trays with greater capacity. This is due to the fact that the trap can be kept in almost continuous use by periodically closing the vacuum valve and draining the toluene condensate, an operation requiring about 5 minutes. #### 4. STORING of along the first the transport Oxidation of Sm-Co alloy occurs at room temperature and it was anticipated that this might become a significant problem after long storage periods. Although dried powder
exposed to air for periods in excess of one week has been used to produce acceptable magnets, other powder ground only slightly finer discolored and yielded magnets of inferior quality. Therefore, after grinding and prior to drying, powder is stored in toluene in sealed vessels. No deterioration has been detected after several weeks of storage. With only limited powder requirements, the powder can be dried in small quantities as the need arises. However, with the large quantities required, an inventory of ready-to-press dry powder must be kept on hand. To minimize the hazards and to protect the powder from oxidation, this material is stored in a nitrogen dry box without noticeable deterioration. #### 5. PRESSING Samarium-cobalt magnets made in the laboratory were dry pressed in an aligning field produced with an electromagnet. The entire cycle of die filling, field application, pressing, part ejection, etc. was performed manually. The basic consideration in selection of a commercial automatic powder compacting press was the adaptability of the press cycling to the magnetic field application. The aligning magnetic field must couple synchronously with the press during the entire pressing cycle, and press programming must be sufficiently flexible to allow for adjustments in the cycle for maximizing wder alignment. Loading capacity, variability in rate, accessibility of vendor ervice, and generally, judgment of overall quality were also considered. A 100-ton automatic powder compacting press nanufactured by Mannesmann Meer Co. fulfilled these requirements. It has daylight clearances of 27 in. horizontal and 37 in. vertical with a 4 in. ram stroke, and is fully automatic. The press can be operated at up to 12 strokes per minute and can be independently sequenced by pressure, distance and time. The feeder system attached to the back of the press consists of an explosion-proof hopper feeding the shuttle. Dies for the press are designed taking into consideration a 15% shrinkage after sintering. Die and punch clearances are maintained at 0.002 to 0.005 in. The electromagnet for powder aligning was built by Raytheon's Microwave and Power Tube Division. Major characteristics of the electromagnet are listed below. - 1. 550 turns of 0.005 copper foil with Mylar insulation between each turn. - 2. 1/2 in. cold-rolled steel encasement with stainless hub. Dimensions: 24 in. overall OD x 8 in. ID x 8 in. high. - 3. Weight: 600 lb - 4. Field: 5700 gauss at 50 A open bore - 5. Location in press: riding on lower ram. - Sorensen Nobatron DCR 150-70 A power supply, rated for 150 V, 70 A containing silicon rectifiers. - 7. Magnet supply control unit made by Raytheon (keyed to the press relay deck and triggered by ram location). Polarity reversals are accomplished with mercury switches. A photograph of the automatic powder compacting press and electromagnet power supply is shown in Figure 10 and the die set for traveling-wave tube magnets is shown in place in Figure 11. Once the press is aligned and ready for operation, the hopper is filled with pretested powder. The die cavity is gravity fed and the amount of powder loaded is of constant volume, determined by the position of the lower punch. When the press cycle starts, the upper punch, with repelling remanence, enters the top lip of the die, pauses, and the dc power supply is triggered by a relay; the aligning field of 8 - 10 kOe is switched on, allowing the loose powder to align. Figure 10. Automatic Powder Compacting Press and Electromagnet Power Supply Figure 11. Die Set in place for Pressing Traveling-Wave Tube Magnets At completion of the down stroke there is a dwell with the field on, followed by field reversal to demagnetize the compact. The electromagnet turns off as the upper punch leaves the die. The die strips downward bringing the mandrel with it and the part comes flush to the top of the die table and is pushed off by the shuttle on the next filling. Samples were prepared as a function of applied load and aligning field, and green density, sintered density, second quadrant properties, and alignment factor $4\pi M_s/4\pi M_r$ were determined. Alignment of green pressed samples was found to be approximately 85% and 94% after sintering in most cases, and depended only slightly on aligning field. Fields between 8 - 10 kOe appeared adequate. Green and sintered density as a function of loading is illustrated in Figure 12, and although there is a dependence of the former, there is little for sintered density achieved at 1130° C for one hour. Second quadrant properties are included in Table IV and little variation in properties was found with loading, as might be expected in view of the relative independence of density on loading. The intrinsic coercive force was also found to be constant at about 23,000 Oe. The inductive coercive force, $H_{\rm C}$, is somewhat lower than the target of 7500 Oe, but as pointed out in earlier reports, performance in a PPM stack is more closely related to intrinsic than induction properties. Table IV Second Quadrant Properties of Sintered Magnets Fabricated in the Automatic Press | Loading, k | B _r , Gauss | H _c , Oe | (BxH) _{max} , GOe x 10 ⁶ | |------------|------------------------|---------------------|--| | 58.8 | 7990 | 6000 | 13.6 | | 84.0 | 6470 | 5700 | 9.8 | | 92.4 | 7960 | 6750 | 14.6 | | 100.8 | 7850 | 6600 | 14.1 | | 126.0 | 7870 | 7000 | 14.7 | | 142.8 | 7870 | 7100 | 14.6 | Figure 12. The Effect of Press Loading on As-Pressed and Sintered Density ## 6. SINTERING Prior to the start of this program, a sintering furnace with pilot line capacity was acquired. It was chosen on the basis of design features that experience with laboratory facilities had indicated were necessary. The furnace consists of three 6-inch diameter tube elements separately controlled to maintain a set temperature within ± 0.5 °C along a 22-inch hot zone. Sintering is done in an atmosphere of pre-purified helium. Magnetic properties similar to those chained under laboratory conditions were reproduced in this equipment by maintaining a constant temperature of 1130 °C for 1 hour. A change in the sintering temperature or the time at temperature has a strong effect on magnet properties. Magnets, fabricated from a typical alloy and processed into powder as part of a standard run, were sintered for one hour at 1120° C, 1130° C, and 1140° C. A second set of magnets was sintered for 2 hours at 1110° C, 1120° C, and 1130° C. Results comparing functional measurements (in a PPM stack) with intrinsic properties are presented in Table V. Acceptable magnets are obtained in one hour when the sintering temperature is kept within $\pm 10^{\circ}$ C of the standard. At the lowest sintering temperature, 1120° C, the final density is ~90% of the theoretical value and increases as the sintering temperature is raised. Peak field values in the PPM stack as well as values of B_r reflect the density and increase with sintering temperature. In general, intrinsic properties tend to increase and then decrease as the sintering temperature is raised. Similar magnetic properties are obtained at a lower temperature if sintering is prolonged. The results indicate that a reduction in temperature of 10°C can be compensated by doubling the sintering time. The data serves to illustrate the allowable tolerance in the sintering process to produce acceptable magnets. Table V Comparison of Functional Measurements in a PPM Stack with Intrinsic Magnetic Properties and their Dependence on Sintering Time and Sintering Temperature. | | | | Peak Axial Field | in PPM Stack, Oe | | | | | | |---------------------------|----------------------------|---|------------------|--------------------------------|--------------------|---------------------|----------------------|--|--------------------------------------| | Sintering
Time
(hr) | Sintering
Temp.
(°C) | Percent of
Theoret-
ical Den-
sity | Before Heating | After Heating
1 hr at 225°C | B _r (G) | H _c (Oe) | H _{ci} (Oe) | (4wMH) _{max}
(10 ⁶ GOe) | (BH)
max
(10 ⁶ GOe) | | 1 | 1120 | 90. 1 | 3275 | 3225 | 6900 | 6750 | 27500 | 97. 0 | 11. 9 | | 1 | 1130 | 96.0 | 3500 | 3300 | 7670 | 7050 | 29900 | 98, 0 | 14, 0 | | . 1 | 1140 | 97. 5 | 3525 | 3300 | 7500 | 6550 | 28500 | 80, 3 | 12. 7 | | 2 | 1110 . | 90.4 | 3325 | 2900 | 6920 | 6620 | 24000 | 82. 3 | 11. 9 | | 2 | 1120 | 92.1 | 3500 | 3150 | 6900 | 6730 | 25500 | 104.0 | 11. 9 | | Z | 1130 | 96.9 | 3625 | 3450 | 7730 | 7220 | 28000 | 84. 0 | 14, 6 | ## 7. FINISHING AND SPLITTING The OD and ID tolerances of pressed, sintered magnets can be held to \pm 0.005 in. and \pm 0.003 in. respectively, and no additional finishing of these surfaces is required. Surface grinding and lapping were investigated as methods to finish the magnet thickness to within the \pm 0.001 in. tolerance required. Both were satisfactory in achieving this with little or no loss due to cracking; however, surface grinding is more rapid and economical, and was the method used in the pilot line. Facilities exist within several Raytheon production shops conveniently located in the proximity of the samarium-cobalt magnet pilot line. Both diamond wheel cutting and pressure splitting scored magnets were investigated as methods of producing half-rings from complete torroids. Both approaches were satisfactory, provided sufficient coolant was used in diamond wheel cutting. The method used is determined by the user, and experience has indicated each has his own preference. For the device used on this program, magnets were scored, pressure split, and delivered in matched pairs. Free ses for either method exist for handling pilot line quantities of magnets. A suitable jigging procedure has been devised for
slotting input-output magnets with a diamond wheel to the tolerances required, \pm 0.005 in. Facilities exist for pilot line quantities. # 8. MAGNET EVALUATION, PROCESSING, AND STABILITY The objectives of this portion of the program were: - Development of magnetic measurement techniques for quality control of production TWT magnets. Both functional measurements of peak axial fields and complete second quadrant measurements for correlation purposes were required for complete quality control. - Evaluation of pulsed and dc magnetization methods to determine an economical procedure for the production of TWT magnets. - Evaluation of TWT magnet stabilization and adjustment methods suitable for production purposes. This included investigation of thermal stability of magnets. ### a. Magnetic Evaluation # (1) Measurement Techniques Sm-Co permanent magnets for focusing electron beams in TWT's are used in the PPM stack configuration. After thermal stabilization in a stack, it is necessary to select those magnets whose peak axial field will fall in a specified range. For the QR1642 TWT, the test vehicle of this program, the acceptable range of axial field is 3000 to 3400 Oe. In addition to measuring the field of each magnet, it has been necessary to eliminate low magnets and select highs and adjust them (by demagnetization) into the acceptable range. The methods of measurement considered for the various requirements of magnetic evaluation for manufacturing purposes and quality control included: - Hysteresis tracer using integrating fluxmeter for evaluation of second quadrant properties of remanence, inductive coercive force and intrinsic coercive force. - Recoil tester. - Axial field measurement of PPM stacks. - Classifiers in conjunction with the recoil tester and axial field measurement of PPM stacks. Axial field measurement is still a basic method for evaluating TWT magnets. However improvements in technique can reduce handling time. One of the time consuming aspects of magnet evaluation is the adjustment required to demagnetize magnets which are above a predetermined acceptable value. Significant improvement has been achieved through the efficient use of the probestabilizer head described on page 47. The hysteresis tracer evaluated under this program is now used for basic properties measurements for manufacturing quality control. A detailed description of this unit is given below, including various tests to evaluate the method. Measurements agree with those made on Raytheon's vibrating sample magnetometer. # (2) Integrating Fluxmeter - Hysteresis Tracer A method for measuring second quadrant properties of premagnetized samples using an integrating fluxmeter hysteresis tracer was developed prior to the present contract, but improvement in integrator stability and sample geometry versatility were required. A simplified sketch and schematic of the method are shown in Figure 13 and a photograph of the equipment is shown in Figure 14. A magnetized sample is mounted between the poles of an electromagnet with no air gap between adjacent faces of the test sample and the electromagnet (thus excluding radial components of H). A Hall probe is used to measure H and a coil-integrating fluxmeter combination is used to derive a measurement of the magnetization of the test sample, as explained below. The fluxmeter and Hall probe signals are combined linearly, using a resistor network, to yield the magnetization of the test sample. The flux Φ_C within the coil with no magnet present is given by: $$\Phi_{c} = A_{c}B_{air}, \qquad (1)$$ Figure 13. Schematic of Hysteresis Tracer Figure 14. Hysteresis Tracer while with a magnet present $$\Phi'_{c} = \Phi_{m} + \Phi_{air} = A_{m}B_{m} + (A_{c} - A_{m})B_{air}$$ (2) where A_c = effective cross section of coil A_m = effective cross section of magnet B_m = magnetic induction in magnet B_{air} = magnetic induction in air Φ_m = flux through magnet Φ_{air} = flux in annular air space between sample and coil By combining the Hall probe and the fluxmeter signals using a resistor network, as shown in Figure 13, one can derive a voltage V_a (with no magnet within coil) given by: $$V_a = C_1 \Phi_c - C_2 H_{air} = (C_1 A_c - C_2) H_{air} = 0$$ (3) For all applied fields, the voltage V_a (with no magnet within coil) will remain at zero provided the constants C_1 and C_2 of the resistor network have been adjusted so that $C_2 = A_c C_1$. With the test magnet present and $$C_2 = C_1^A_c$$ $V_m = C_1 \left[A_m B_m + (A_c - A_m) H_{air} \right] - C_1 A_c H_{air}$ (4) Since H_m = H_{air}, then $$V_m = C_1 A_m (B_m - H_m) = C_1 A_m (4\pi M)$$ (5) where $4\pi M$ = magnetization of sample. The voltage $V_{\mathbf{m}}$ is thus seen to be proportional to both the area and magnetization of the test magnet, provided that the adjustment of the constants $C_2 = A$, C_1 has been made as described. The signal corresponding to $V_{\mathbf{m}}$ is presented on the Y-axis of the recorder and requires calibration with a material of known magnetization. The applied field, H, is presented on the X-axis of the recorder as the output of the Hall probe. The Hall probe is calibrated using standard magnets. Six grade A nickel samples were fabricated for the purpose of calibrating the magnetization measurement and to verify the expected dependence on geometry. Table VI shows the results of the Ni measurements including a variety of lengths, cross-sectional areas, and sample shapes. Column 5 is a direct chart reading in mm and is proportional to MA_m. Numbers in column 6, derived from columns 4 and 5, are proportional to the sample magnetization, M. Quite good agreement was obtained for magnetization for sample lengths from 0.135 to 2.19 in. and for various sample shapes including slugs, rings and cubes. Sample No. 4 showed a relatively large deviation from the average value of M, and was probably due to the air gap at the rounded edges of the sample. The value of M for sample No. 4 is thus omitted in the calculation of the average deviation. By assuming a standard value of 6080 gauss for the saturation magnetization of grade A Ni (high purity, electronic grade Ni) one can determine a calibration for the Y-axis in the hysteresis tracer presentation. Further evaluation of the measurement method was made by measuring Alnico VIII, Pt-Co samples and two measurements on Sm-Co for comparison. The results are shown in Table VII and are compared with catalog values for these materials. The measurements are lower than catalog values, which was not unexpected. Table VI Calibration of Magnetization for Hysteresis Tracer | Grade A
Nickel | | Di | mension | 3 | Cross- | MAm or | М | Devia- | |-------------------|-----------------------|--------|---------|-------|---------------------------|-----------------------|--------------------|--------| | Sample | Shape | O.D | I.D. | L | Section
A _m | Distance
on Y-axis | | tion | | | | in. | in. | in. | in ² | mm | mm/in ² | 440 | | 1 | Slug | 0.253 | | 0,250 | 0.0503 | 42,5 | 845 | 6 | | 2 | Slug | 0.375 | | 0.175 | 0.1103 | 94.0 | 852 | 1 | | 3 | Slug | 0.375 | | 2.19 | 0.1103 | 94.0 | 852 | 1 | | 4 | Ring
(Rd. Edges) | 0.550 | 0. 250 | 0.135 | 0.1890 | 156.5 | (829) | (18) | | 5 | Ring
(Sharp Edges) | 0,555 | 0. 250 | 0.135 | 0.1934 | 164.7 | 852 | 1 | | 6 | Cube | 0.256W | 0.227H | 0.255 | 0.0658 | 56.2 | 855 | 4 | Average = 851 3 The hysteresis tracer presents MA (the product of sample magnetization and cross-sectional area) on the Y-axis. The Y-axis will be made direct reading in B by the use of a coil inside the iron pole piece with an iron flux path leading from the sample through the B coil, and thus direct plots of B vs H will be obtained. The precision of this technique was then established, and comparison was made with a vibrating sample magnetometer (VSM) capable of complete hysteresis loop traces up to 100 kOe dc fields. A total of ten separate measurements on two samples measured in the integrating fluxmeter hysteresis tracer (IFHT) resulted in essentially the same average deviation for the two, $B_{\rm r}$ (7800 \pm 60 gauss) and $H_{\rm c}$ (7000 \pm 50 Oe). B-H curves were measured on another TWT sample by both techniques and are shown in Figures 15 and 16. The $B_{\rm r}$ values are 8180 and 8240 gauss for the VSM and hysteresis tracer respectively, while the $H_{\rm c}$ values were 7900 and 8000 Oe. The agreement is considered to be quite good and within the measurement precision. Complete hysteresis loops, including $H_{\rm ci}$ which for most magnets is in excess of 20,000 - 25,000 Oe, can be obtained with the VSM. The integrating fluxmeter hysteresis tracer conveniently measures second quadrant properties of $B_{\rm r}$, $H_{\rm c}$ and $H_{\rm ci}$ in an electromagnet with a 4 in. diameter pole face which provides fields up to 30,000 Oe. The measurements of Figure 16 were performed in a smaller electromagnet. Table VII Hysteresis Tracer Measurements of Alnico VIII and Pt-Co | | Cat.
Value | | | 0 | 0 | . 0 | 0 | 0 | ļ | ı | |--------------------------------|---------------|--------------------|--------------|--------|--------|--------|--------|--------|--------------|----------| | | Cat.
Valu | Oersted | | 1900 | 1900 | 5480 | 5480 | 5480 | | 1 | | H _C | | ment
Oe1 | | 1900 | 1900 | 5200 | 5100 | 5400 | 6500 | 7300 | | | Cat.
Value | Oersted | | 1 | 1 | 2090 | 7090 | 7090 | 1 | . ! | | Hci | | Ment | : | 2100 | 2100 | 6290 | 5870 | 7100 | 18000 | >15000 | | = B _r | Cat.
Value | Gauss | Ref. =6080 * | 7300 | 7300 | 6400 | 6400 | 6400 | 1 | ! | | $4 \pi M_{\rm r} = B_{\rm r}$ | Mea-
sure- | Gar | Ref, = | 6300 | 5910 | 5970 | 5260 | 6120 | 7800 | 7500 | | Cross- MA Am
Section r m/Am | | mm/in ² | 171 | 177 | 991 | 168 | 148 | 172 | 219 | 211 | | Cross-
Section | A
m | in ² | 0.135 0.1934 | 0.1780 | 0.0505 | 0.0490 | 0.0397 | 0.1880 | 0.140 0.1820 | 0.242 | | | ㅂ | in. | 0, 135 | 0,165 | 0.250 | 0.250 | 0.240
| 0,135 | 0.140 | 0.140 | | Dimensions | I,D, | in. | 0,250 | 0,255 | 0,130 | | 1 | 0.248 | 0.240 | 1 1 1 | | Dim | 0, D. | in. | 955 0 | 0,540 | 0, 285 | 0,250 | 0, 225 | 0,550 | 0.538 | 0,556 | | Shape | | | Ring | Ring | Ring | Slug | Sing | Ring | Ring | Disc | | Material | | | Nickel | Alnico | Alnico | Pt-Co | Pt-Co | Pt-Co | SmCo | SrrCo | | No. | - | | 7 | 2 | 8 | 4. | 2 | 9 | 7 | ∞ | Figure 15. Magnetization $4\pi M$ vs Applied Field, H_0 , of a Sm-Co TWT Magnet using Vibrating Sample Magnetometer (VSM) Figure 16. Magnetization, 4πM, vs Applied Field, H_o, of a Sm-Co TWT Magnet using Integrating Fluxmeter Hysteresis Tracer (IFHT) The integrating fluxmeter hysteresis tracer uses a closed iron circuit to apply the magnetic field. Therefore, there is no demagnetizing field, H_d and the external field, H_o , is equal to the internal field, H_i , of the sample. Thus the remanence, B_r , and the coercive force, H_c , are given by the intersections of the hysteresis curve with the H_o = 0 and the B = 0 lines (see Figure 16). However, the VSM method involves a calculated demagnetization factor, $D = H_d/4\pi M = 0.55$ and a correction must be applied to H_o to obtain H_i . In Figure 15, the lines corresponding to H_i = 0 and H_o are constructed, as shown, taking H_o into account. H_o are then obtained, as before, from the intersection of these lines with the hysteresis curve. The agreement in B_r and H_c values obtained by the two methods was quite good. Apparently there is no loss of magnetization due to the demagnetizing field of approximately 4500 Oe incurred by open-circuiting the magnet after pulsed magnetization. The integrating fluxmeter method thus allows for rapid second quadrant measurements directly on TWT magnets, from which correlations can be made with peak axial field measurements in PPM stacks. # b. Magnetic Processing # (1) Magnetization The magnetization of samarium-cobalt magnets presents unique problems due to the high coercive force of the material. It is clear that a pulsed method is more desirable than do in terms of speed and cost if adequate fields of sufficient duration can be achieved to approach saturation. It was anticipated that fields in excess of 40 kOe, and more likely above 60 kOe, would be necessary to saturate samarium-cobalt, which is 2 to 4 times the intrinsic coercive force. The following program was planned to compare the efficiency of pulse with do magnetizing: - (a) Pulse magnetize several Sm-Co TWT magnets at various fields and pulse durations and determine the resultant magnetic properties. - (b) Check the same magnets in dc fields varying up to 43 kOe, and at 100 kOe dc. The integrating fluxmeter-hysteresis tracer described on page 28 was used to measure the remanence and coercive force of three Sm-Co TWT magnets as a function of pulse and dc magnetization parameters. Peak pulse fields up to 52 kOe, half-amplitude pulse durations of 2.3 and 10 msec.and dc fields of 43 and 100 kOe were used for magnetizing the three samples. Samples were demagnetized after each magnetization treatment and determination of second quadrant properties. The results are shown in Figure 17. The following indications are seen from this data: Figure 17. Pulse and DC Magnetization of Sm-Co TWT Magnets - (a) The magnets are not completely saturated by a pulse field of 52 kOe and 10 msec duration. - (b) DC magnetization at 100 kOe seems to give approximately 2% 5% higher remanence and coercive force than pulse magnetization at up to 52 kOe. - (c) Any difference between 2.3 and 10 msec pulses was not discernible and therefore lies within the 3% estimated uncertainty in the measurements. Higher peak fields are needed to saturate samarium-cobalt magnets, and can be produced with short pulse durations. Very high field gradients of the order of 10,000 Oe/cm occur near the ends of the coil in the axial direction, and could put severe mechanical stress on the magnet, causing cracking. If eddy currents should attenuate the field inside the magnet, a longer pulse duration or a higher field will be required. This is a limiting design parameter for pulse coils. Several magnets were magnetized in a 100 kOe dc field and attempts were made to reproduce the second quadrant properties with pulse fields of sufficient intensity and duration. It had previously been determined that a 100 kOe dc field is capable of saturating magnets, and basic magnetic properties so obtained were taken as a reference. Whatever the production magnetization technique, it should yield at least 95% of the maximum magnetic characteristics a material is capable of providing. The maximum pulse magnetizing condition had been 52 kOe and 10 msec. In order to fully evaluate pulse and dc magnetization, additional pulsed field coils capable of higher fields were constructed. A coil with a 0.600-in. ID which delivers a field of over 100 kOe with a pulse duration at half-peak amplitude of 4 msec was designed and constructed. The first coil delivered 165 kOe, but burst at 200 kOe because of over-heating, although it was water cooled. The cooling water temperature rise was monitored and indicated that 2 minutes were required for the temperature to drop to 30% of its peak value. Since the magneto-mechanical forces cause the copper to flow at around 100 kOe, fiberglass reinforcement was used between each winding. Two additional coils of this construction were built and are in operation. Due to the failure of the first model, these coils are now operated quite conservatively at up to 100 kOe and 4 msec. Another coil design with a 1-3/4 in. bore was constructed (see Figure 18). It was completely embedded in 1-in. thick iron, which is a good safety feature against explosion. It delivers 80 kOe at 8 msec and can be pulsed every 30 seconds. The smaller coil needs a pulsing supply with 7-1/2~kJ energy storage; the larger one requires 15 kJ. The peak currents employed are 3500 A for the smaller coil at 100 kOe and 4 msec, and 2000 A at 80 kOe and 8 msec for the larger coil. Figure 19 shows a typical current and field pulse obtained Figure 18. Pulse Magnetizing Coil, 1-3/4 in. ID, 80 kOe, 8 msec Figure 19. Typical Current and Field Pulses in 0.6 in. ID High Field Coil with one of the 0.6-in. ID coils. The ripple in the magnetic field pattern is caused by the gaussmeter. Raytheon Model 8100 A with 3.2 mF capacitance and 3200 V peak voltage was the pulser used (see Figure 20). The pulser has a standard capacitor discharge circuit with thyratron switching and shunting tubes. Additional tests were then performed to further determine the effectiveness of pulse magnetization. Other objectives in this series of tests were to make a comparison between laboratory fabricated magnets and magnets processed from a 5-lb melt and formed in the automatic press, and to determine the thermal stability of magnets. Two sets of magnets were measured; set 1 consisted of 13 TWT magnets selected from several laboratory processed lots, and set 2 consisted of 20 magnets produced from a 5-lb melt and pressed in the automatic press at 100 kpsi. Axial peak fields, B₀*, were measured on all 33 magnets before and after heating to 225°C for 2 one-hour cycles in a PPM stack. Second quadrant measurements were made on all 13 magnets from set 1, and 4 magnets from set 2. The four magnets have been identified in Figure 20. Raytheon 8100 A Pulser, 15 kJ ^{*} This usage is consistent with that of tube engineers. In air, the induction B (gauss) is numerically equal to H (Oe). Table VIII; the magnet numbers refer to magnets removed from the PPM stack, (see Table IX). Complete data on set 2 is included in this report (see Table VIII) since these were the first magnets to go completely through all processes evolved on this program. Data for the following magnetizing fields are shown in Figure 21: 20 kOe (8 msec), 30 kOe (8 msec), 50 kOe (8 msec) and 100 kOe (4 msec) pulsed, and 100 kOe dc. Set 2 was pulsed only at 50 kOe (8 msec) when second quadrant properties were obtained. Figure 22 shows the dependence of basic magnetic properties (average values shown) on the magnetizing field. Although there is some loss in magnetic properties due to temperature cycling, the use of 50 kOe pulses rather than 100 kOe represents a very small degradation in B_r and H_c whether or not the magnets are heated. Further, it appears that 100 kOe, 4 msec pulse magnetizing is equivalent to 100 kOe dc in all basic magnetic properties. The electromagnet used at the time of the measurement did not provide a sufficiently large demagnetizing field to determine H_{ci} . Therefore, recoil B from 15 kOe was measured as an indication of the loss of magnetization at 15 kOe demagnetizing field; the recoil indicated $H_{ci} > 20$, 000 Oe. These magnets were typical of those produced in the laboratory for which H_{ci} averages around 20-25 kOe. The conclusion is that the 8 msec pulsed fields of approximately 50 kOe are sufficient to achieve over 97% of the magnetic properties achieved at 100 kOe dc. Little difference is observed at 50 kOe between the properties of set 2 and set 1. The automatic press-produced magnets are somewhat more stable with regard to B_r and H_c , and significantly more so in B_{recoil} . Both set 1 and set 2 magnets were evaluated in PPM stack configuration. The average peak axial field was shown in Figure 21 as a function of the magnetizing field. Again, the equivalence of 100 kOe 4 msec pulse and 100 kOe dc magnetizing was demonstrated; it was also shown that 50 kOe pulsed fields are adequate for 97% saturation. The automatic-pressed magnets are at least equivalent to, if not better than, laboratory prepared magnets. For comparison, a short stack of Pt-Co TWT magnets was evaluated before and after heating. Clearly, the irreversible thermal loss due to heating was much greater for Pt-Co than for Sm-Co magnets (see Figure 21). Based on the average magnetic
values for the two sets of magnets, the temperature coefficient for irreversible loss of basic magnetic properties have been computed and these are shown in Table X. The temperature coefficient τ for some temperature interval, ΔT , is defined as $$\tau = \frac{100 \left(B_r \text{ (not heated)} - B_r \text{ (heated)} \right)}{B_r \text{ (not heated)} \times (\Delta T)} \% / ^{\circ}C$$ (6) Table VIII Properties of Magnets Fabricated In Automatic Press (Set 2). Pulsed at 50 kOe | Magnet
No. | B _r Gauss | H _c , Oe | Brecoil from 15 kOe Bopeak in Stack (BH)max MGOe | Bo peak in Stack | (BH) MGOe | |---------------|----------------------|---------------------|--|------------------|-----------| | | H HN | NH HN | H HN | H HN | H HN | | 5 | 0992 0662 | 7300 6900 | 4290 4260 | 3950 3650 | 15.7 13.7 | | 9 | 0062 0662 | 7200 7000 | (4500)*(4760)* | 3950 3675 | 15,7 14,3 | | 10 | 7770 7750 | 7200 7000 | 4260 4290 | 3950 3650 | 14.9 14.1 | | 16 | 0222 0292 | 0969 0002 | 4600 4620 | 3950 3700 | 14.4 13.9 | | Average | 7860 7770 | 7180 6960 | 4380 4390 | 3950 3670 | 15.2 14.0 | | Difference | 1.1% | 3.1% | 0.2% | 7.0% | 7.9% | NH = Not Heated H = Heated, two l hour periods at 225°C * = Not used in Average - Pulse magnetized 50 kOe, 8 msec - SmCo from automatic press (set 2) - Temperature cycled at 225°C for two 1 hr periods. | | | (G) | | _ | (G)
:Co | |------------|----------------------|--------|------|--------------|---------------| | Magnet No. | Sm
Before Heating | | Be | fore Heating | After Heating | | 1 | 3650 | 3400 | | 3225 | 2475 | | 2 | 3 725 | 3525 | | 3375 | 2400 | | 3 | 3800 | 3650 | Ī | 3275 | 2275 | | 4 | 3800 | 3500 | | 33 25 | 2375 | | 5 | 3950 | 3650 | • | 3350 | 2400 | | 6 | 3950 | 3675 | | 3275 | 2350 | | 7 | 3800 | 3525 | Avg. | 3305 | 2385 | | 8 | 4000 | 3750 | | 28% Dec | rease | | 9 | 3950 | 3650 | | | | | 10 | 3950 | 3650 | | | | | 11 | 3 875 | 3700 | | | | | 12 | 3950 | 3700 | | | | | 13 | 3900 | 3625 | | | | | 14 | 3 825 | 3525 | | | | | 15 | 4000 | 3725 | | | | | 16 | 3950 | 3700 | | | | | 17 | 3 825 | 3500 | ļ | | | | 18 | 3 875 | 3575 | | | | | 19 | 3 95 0 | 3750 | | | | | 20 | 4000 | 3750 | | | | | | 3880 | 3625 | | | | | | 6.5% De | crease | 4 | | | Figure 21. Peak Axial Field, Bo, in PPM Stack vs Magnetizing Field Figure 22. Remanence, B₁, Coercive Force, H_c, and B recoil vs Magnetizing Field. Table X Irreversible Temperature Coefficients vs Magnetizing Field (%/°C) | | Lab M | Lab Magnets (Set 1) | 1) | 7 | Automat | Automatic Press Magnets (Set 2) | Magnets (S | et 2) | |-------------------|-------------------------------|---------------------|-------------------|-------|---------|---------------------------------|------------|-------| | Magnetizing Field | B _r H _c | Brecoil | recoil Bstack Br | В | H | B recoil 1 | stack | (BH) | | | | | | | | | | | | 50 kOe | 0.019 0.046 | 9 0.046 0.012 | 0.041 0.006 0.014 | 900 0 | 0.014 | 00000 | 0.029 | 0,035 | | 100 kOe | 0.016 0.031 | 6 0, 031 0, 000 | 0.041 | | | | | | Note that all measurements are made at room temperature. Temperature cycling to 225°C was done in a PPM stack corresponding to an estimated average operating point B/H ratio of -0.3. * Irreversible losses for the two magnetizing fields were not greatly different, and samples from the automatic press (set 2) exhibited a smaller irreversible loss in all properties than laboratory magnets (set 1). Until the development of samarium-cobalt, platinum-cobalt was the hardest known permanent magnet material. It is interesting to note in some detail the difference in thermal stability between the two materials. A comparison of irreversible loss on temperature cycling in a PPM stack is made in Table IX for 50 kOe, 8 msec pulse magnetizing. The average axial peak field was decreased by 6.5% for Sm-Co magnets and 28% for Pt-Co after 2 one-hour cycles at 225°C. In terms of irreversible temperature coefficient, this corresponds to 0.033%/°C for Sm-Co and 0.14%/°C for Pt-Co. Subsequent recycling of Sm-Co magnets to 110°C after stabilizing at 225°C resulted in a reversible loss (measurements made as a function of temperature) of 0.031%/°C. #### (2) Skin Depth The use of pulsed fields raises the question of field penetration to achieve saturation throughout the magnet. The skin depth, δ , is given by $$\delta = \sqrt{\frac{2}{\mu \sigma' \sigma'}} \qquad \text{in meters} \tag{7}$$ and the field at a depth x below the surface of the material is given by: $$H_{(x)} = H_0 e^{-x/\delta}$$ (8) where = permeability in henry/m = conductivity in mho/m = angular frequency in sec⁻¹ = field at the surface Assuming the following values for Sm-Co magnet material, $\sigma = 2 \times 10^6 \text{ mho/m}$ $\mu = \mu_0 = 4\pi \times 10^{-7} \text{ henry/m}$ $\omega = 300 \text{ sec}^{-1}$ associated with a 10 msec half-period pulse, a skin depth of $\delta = 0.052$ m is computed. Thus, at a depth of 0.100 in. the field is approximately 90% of the surface field. This corresponds to the situation of pulse magnetizing a This is based on our own experimental evidence and lies between values calculated from M. Schindler - IEEE Trans. Ed., Vo'. 13, No. 12, Dec. 1966, pp. 942 - 949 and other theories which give B/H values of approx. - 1.0 stack of QR1642 TWT magnets. If a pulse field of 80 kOe is used, then the smallest field seen at any point in a magnet would be approximately 70 kOe assuming a small demagnetizing field for a long stack. These fields are entirely adequate to provide at least 97% of saturation values of remanence and coercive force. ## (3) Magnet Adjustment After magnetization and thermal stabilization of a PPM - TWT magnet stack, it becomes necessary to determine which magnets are high and to adjust them into an acceptable range by demagnetization. This process has been time consuming and great improvement has been made by the use of the PPM magnet tester and adjuster described below (see Figures 23, 24, and 25). The magnet is mounted on a cylindrical iron head containing a Hall probe for the measurement of the axial field. Measurements were made to verify that this field can be correlated with the axial field obtained in a PPM stack. If the reading is high, the magnet as mounted on the test head is then inserted into the iron clad coil (Figure 23) where it is demagnetized by self-repeating ringing ac pulses with automatically increasing peak field. This pulser is Raytheon-built and designed, using a modified F.W. Bell magnet processing unit. When the test head B (Figure 23) indicates an acceptable reading, the pulser automatically turns off. An important feature is that the reading on test head B is the same inside and outside coil A, which simplifies the classification. For calibration, six groups of 4 magnets with similar readings were measured: (a) in the PPM stack (groups in increasing order), (b) singly with 2 PPM shims, (c) on test head B outside, and (d) inside adjusting coil A. Figure 26 shows that the readings (c) and (d) in the tester gave a closer correlation to the stack reading (a) than the reading (b) with single pole shoes, i.e., \pm 1.5% deviation versus \pm 2.5%. In both cases, the pole shoes were centered within 0.005 in. in the magnet. In later measurements, with a better fixed Hall probe, the deviation was reduced to less than \pm 1%. The fact that (a) versus (c) is directly linear makes calibration for production set-ups simple. For a new magnet geometry, it is sufficient to adjust a group of 6 magnets to a certain reading on the test head, stack hem in a PPM stack and add 2 pairs of end magnets. The center 4 magnets of the group will give a point of the calibration line (through zero) of stack reading versus reading on test head. By shim adjustment, the same readings on test head B, both in and outside the adjusting coil A were obtained. A maximum deviation of \pm 1.5% was obtained as shown in Figure 27. Figure 23. Testing and Adjusting Fixture Figure 24. Tester-Adjuster with Coil, Measuring Head, and Power Supply Figure 25. Adjusting Coil and Measuring Head Figure 26. Calibration of Magnet Adjuster Figure 27. Reading on Test Head Outside and Inside Adjusting Coil The demagnetizing field of magnets in a PPM stack varies considerably with radius and also has strong radial components. It seems best to use an adjusting and stabilizing fixture with a similar field distribution, such as that shown in Figure 23. With a resonant frequency of about 50 Hz, the skin depth in iron is 2 cm. The use of bulk iron instead of laminated iron for pole pieces and flux return path does not strongly affect the magnet field characteristics inside the bore. The coil without pole pieces gives about 5% higher peak fields when clad with 1 in. iron than the coil without any iron. Without iron poles, the coil delivers 22 kOe peak field; with the iron poles it is reduced to an estimated 15 kOe. The peak field can easily be increased to 40 kOe by changing capacitance and inductance but this would reduce the pulse repetition rate. The same coil was used with other magnet fixtures, including flat iron poles with and without an air gap between magnet and iron, and also an ironless plastic holder which allows higher fields. All were much less accurate than the head in Figure 23. For more universal use with magnets of various sizes, the heads in Figure 23 but with flat iron shims instead of typical PPM shims with a rim have been used. The accuracy was a little worse than in Figure 26 (± 3%). The testing and adjusting fixture now in use has the advantage of classifying and adjusting in the same fixture and set-up. Semi-automatic feeding of magnets together with fully automatic push-button operation is possible. # c. Magnet Stability ## (1) Introduction Permanent magnets must be stabilized prior to use in order to avoid changes associated with the thermal and magnetic environment in use. It is general practice therefore to heat
TWT magnets to a temperature in excess of any expected during use and in a demagnetizing field which simulates use. The demagnetizing field is obtained by stacking the magnets in a PPM configuration using actual pole pieces. The long term stability is also of interest; possible relevant factors include: (a) magnetization inhomogeneities due to the eddy current effect during pulse magnetization, (b) the effect of magnet shape on the variation of the demagnetizing field within one magnet, (c) inherent inhomogeneities in the magnet material, and (d) oxidation of Sm-Co. The investigation of magnet stabilization procedures and magnet stability has included the following: Reversible and irreversible changes in magnetic properties due to heating as a function of temperature, demagnetizing field and magnet quality. - Length of time and number of heat cycles required for adequate thermal stabilization - Long term stability - Low temperature exposure. The principal results can be summarized as follows: - Thermal stabilization takes place almost immediately after reaching any temperature up to 300°C. One heat cycle appears to be adequate. - Magnets stabilized at 250°C were stable for 900 hr at 230°C and 50% relative humidity and for 830 hr at 80°C and 93% relative humidity. - The irreversible loss of flux is close to zero at zero demagnetizing field, H_d, and increases linearly with increasing H_d. The temperature dependence of irreversible loss is much greater than linear, particularly at higher demagnetizing fields. The temperature coefficient varied from 0.023 to 0.40%/°C. - The reversible loss of flux is almost independent of demagnetizing field and is very nearly linear with temperature. The temperature coefficient varied from 0.033% to 0.036%/°C between 25°C and 150°C and from 0.039% to 0.048%/°C between 25°C and 250°C. - Sm-Co powder, with an average surface-to-volume ratio 100 times that of a QR1642 TWT magnet, gained weight at a rate of 0.15% for 1 hour at 250°C and 50% relative humidity. ## (2) Reversible and Irreversible Thermal Effects There is a variability in the axial field and irreversible thermal loss of PPM-stacked TWT magnets which is related to intrinsic magnetic properties. Attempts were made to correlate the reversible and irreversible thermal effects with 2nd quadrant properties and thermal processing. Typical irreversible loss in peak axial field is 10% after a 2-hour heating cycle at 225°C. Occasionally a set of PPM stack readings is obtained which shows much less degradation, and such magnets establish desirable property goals for achieving a higher yield. Such a set of six magnets showing a loss of 1.7% after 225°C heating was investigated in terms of 2nd quadrant properties and peak axial field after heat treatments at various temperatures up to 450°C. Table XI shows the average Table XI. Low Irreversible Thermal Loss in a PPM Stack | Treatment | Peak Axial
Field (Avg.)
(Gauss) | Irr. Coeff.
RT-Temp
%/°C | Loss | |--------------------------------------|---------------------------------------|--------------------------------|------| | Magnetized | 3520 | | | | After 1 hr @ 225°C | 3460 | .008 | 1.7 | | After 1 hr @ 300°C | 3415 | | | | After 1 hr @ 300 repeat | 3435 | .010 | 2.6 | | Remagnetized | 3510 | | | | After 1 hr @ 225°C | 3430 | | | | Remagnetized | 3520 | | | | After 1 hr @ 450°C in N ₂ | 2795 | .048 | 20.6 | | 500 hr later | 2820 | | | | Remagnetized | 3530 | | | peak axial field for the 6-magnet PPM stack with 2 end magnets at one end. It can be seen that all irreversible losses up to 450°C are recovered upon remagnetization. The 2nd quadrant properties of a typical magnet of this group are shown in Figure 28 as magnetized, after a 300°C heating and after a 450°C heating. Figure 29 summarizes the dependence of axial field and 2nd quadrant properties of remanence and coercive force as a function of the temperature to which the magnets were heated. These results clearly establish that Sm-Co magnets can be produced with property stability up to 300°C; stability in peak axial field, as might be expected, is accompanied by stability in other magnetic properties. Magnets are not always produced with this degree of stability, and data obtained on other magnets illustrates the variability encountered during this program. For purposes of establishing more typical data, results obtained on a variety of magnets are reported below. Magnets were derived from 3 different lots of samarium and the associated magnetic properties of $B_{\tau},\ H_c$ and $\ H_{ci}$ were measured before and after temperature cycling. The results are shown in Figure 30. The experimental procedure was as follows: - (a) Magnets individually magnetized 52 kOe, 10 msec. - (b) B_r, H_c, H_c measured in hysteresis tracer. - (c) Pulse demagnetized to less than 5% of original magnetization. Figure 28. Sm-Co Magnets with Low Irreversible Thermal Loss measured at Room Temperature after Cycling in a PPM Stack to Indicated Temperature Figure 29. Magnetic Characteristics of Sm-Co Magnets with Low Irreversible Loss. Measured at Room Temperature after Cycling in a PPM Stack to Indicated Temperature. Figure 30. Thermal Stability of Sm-Co TWT Magnets Measured at Room Temperature. - (d) Remagnetized individually and stabilized 1 hour at 225°C in PPM stack with standard end magnets. - (e) Remeasured Br, Hc, Hci. - (f) Demagnetized, remagnetized as before and remeasured B_r, H_c, H_{ci}. The data in Figure 30 shows that the energy product $(BH)_{max}$ is not a good guide to stack performance of a TWT magnet; the intrinsic coercive force H_{Ci} appears to correlate better with stack performance and thermal stability. Magnets from lot 3 held up best through temperature cycling and also had the best stack reading as well as high H_{Ci} . It is not particularly surprising that material of higher H_{Ci} is more resistant to elevated temperatures and to magnetic loadings such as in stack performance. These three lots of Sm-Co magnets were typical of magnet production quality during the initial phase of this program. Since then, the magnet quality has improved significantly. follows: In another case, four sets of magnets were measured, as - Set 1 12 production TWT magnets from a 5-lb melt, pressed on the automatic press. - Set 2 12 laboratory TWT magnets, selected from several laboratory-produced lots. - Set 3 4 production TWT magnets from a 5-lb melt but of marginal quality. - Set 4 8 disc-shaped magnets from a 5-lb melt, of satisfactory magnetic quality but chosen for high irreversible loss. The magnets of sets 1, 2, and 3 were standard ring-shaped TWT magnets 0.550 in. OD x 0.250 in. ID x 0.130 in. thick. Sets 1 and 2 were magnets of acceptable TWT quality while the magnets of set 3 were of marginal quality not meeting TWT acceptance requirements but close to it. The magnets of set 4 were solid discs 0.550 in. dia. x 0.125 in. long of acceptable quality. Data obtained from these samples are described in the following sections. ### (a) Magnetic Measurements Flux measurements were performed on all magnet sets using an integrating fluxmeter and a search coil surrounding the magnet under test. These measurements were done both at room and elevated temperatures on a hot plate. Special care was taken to achieve a uniform temperature in a magnet stack. Axial field measurements for PPM stacked TWT magnets were performed for magnets of sets 1, 2, and 3 in a temperature-controlled furnace. The field was measured using a small search coil 0.140 in. OD and 0.040 in. long with 2500 turns of No. 52 wire and a recording fluxmeter. The 2nd quadrant data of magnetization vs demagnetizing field were measured before and after baking under different conditions. An integrating fluxmeter hysteresis tracer was used to obtain the 2nd quadrant demagnetization curves on a recorder. Calibration was made with Ni standards for the magnetization and with a Hall probe for the demagnetizing field. # (b) Tests Test No. 1 - Thermal Processing Time. PPM-stacked TWT magnets of sets 1, 2, and 3 were temperature-cycled to determine the thermal processing requirements for producing stable magnets. The results are shown in Figure 31. Two 15-minute heatings at 150° and 250°C, and two 60-minute heatings at 250°C indicated that in each case the first heating was sufficient to stabilize the peak axial field of PPM-stacked magnets. The magnetic measurements were made at room temperature. Further measurements at up to 4 hours heating at 150°C and 12 hours heating at 250°C showed that the field remained constant after a short initial period of several minutes to reach thermal equilibrium. Both the reversible and irreversible losses appear to be stabilized in this short period, based on the measurements performed in this segment. The total loss was magnetically recoverable in each case. Other observers 3 have also found that one heating cycle removes all irreversible loss for permanent magnet materials and that stability is reached quickly. Quadrant Properties and Temperature Coefficients. Second quadrant measurements were made before and after various heat treatments for a magnet from each set (1 through 4). The data for a set 2 and a set 3 magnet are shown in Figures 32 and 33. The effects of heating a single magnet for 1 hour at 250° and 350°C are shown, as well as the effect of a PPM stack heating of the same magnet to 250°C. It can be seen that heating in a PPM stack has a greater effect on loss of magnet quality (particularly in the vicinity of B = 0)than does heating as a single magnet. The PPM stack configuration involves a larger demagnetizing field than an open-circuited magnet. It appears that H_{Ci} was almost unchanged by heating to 350°C. The poorer magnets of set 3 (Figure 33) showed a greater loss of magnetization due to 250°C heating than the acceptable magnets of set 2 (Figure 32). Test No. 3 - Thermal Flux Loss. A comprehensive set of measurements was
made of the thermal loss of flux in TWT magnets of set 2 (production magnets of acceptable quality) as a function of the demagnetizing field A. G. Clegg, M. McCaig, "The High Temperature Stability of Permanent Magnets of the Iron-Nickel-Aluminum System," Brit. J. Appl. Phys. Vol 9, p. 194 - 199, 1958. Figure 31. Thermal Processing of PPM Stacked Magnets, Measured at Room Temperature after Cycling to Temperature Indicated Figure 32. Magnetization $4\pi M$ vs Field H Measured at Room Temperature after Heating to Temperature Indicated on Curves. Single Magnets B/H = -0.9, PPM Stack B/H = -0.3. Production Magnets, Set 2. Figure 33. Magnetization $4\pi M$ vs Field H Measured at Room Temperature after Heating to Temperature Indicated on Curves. Single Magnets B/H = -0.9, PPM Stack B/H = -0.3. Marginal TWT Magnets, Set 3. during heating at 150°C and 250°C. These measurements were performed on the hot plate and were taken at room temperature as well as at heating temperature. The results are shown in Figure 34. Since the demagnetizing field is proportional to the magnetization, $4\pi M$, of a permanent magnet, it will be lower at higher temperatures. The values plotted here are at room temperature, prior to heating. The demagnetizing field was varied by parallel stacking of magnets. Thus, four cases were measured: 1 magnet, 2 magnets, 4 magnets, and 8 magnets. In each case the flux of the same magnet was measured. The normalization of the flux was always made with respect to that obtained at room temperature after magnetizing in the magnet grouping indicated. Thus all measurements of reversible loss were made at temperature and are expressed as a percentage of room temperature flux after stabilization. Both the reversible and irreversible portions of the loss of flux can be obtained from the data shown in Figure 34. These were then plotted in % of loss of flux (reversible and irreversible separately) as a function of demagnetizing field, H_d, for two temperatures 150°C and 250°C and also as a function of temperature for several values of H_d. The demagnetizing field is specified at room temperature. These results are shown in Figures 35 through 38. Figures 35 and 36 show the irreversible and reversible loss of flux as a function of H_d at 150°C and 250°C. The dependence appears to be linear in both cases. The irreversible loss varies more strongly with H_d than the reversible loss and goes to zero at H_d = 0 while reversible loss has a significant value at H_d = 0. The temperature dependence of these losses is shown in Figures 37 and 38. The reversible loss (Figure 38) varies very nearly linearly with temperature while the irreversible loss varies at a more rapid rate, particularly at higher demagnetizing fields. Because of the approximately linear behavior of the reversible loss, it is convenient to define a temperature coefficient in % C for the flux loss. Up to 150°C, this coefficient had the value 0.035%/°C at $H_d = 0.8$ kOe and 0.042%/°C at $H_d = 4.2$ kOe. The behavior of the irreversible and reversible losses shown here for Sm-Co magnets is qualitatively similar to that of Alnico-type magnets. Test No. 4 - Thermal Processing of Disc Magnets. The flux loss was also measured for a disc-shaped magnet of set 4 (see Figure 39). The data was obtained with a flux coil surrounding the given magnet and heating was performed on a hot plate. Flux was measured at several intermediate temperatures between 25° and 300°C. After measurement at each of these intermediate temperatures, the magnet was cooled down to room temperature, remeasured and then heated to a higher temperature. The sequence in the single magnet case is shown by a set of numbers from 1 to 13. The same magnet was then placed in a stack of 8 magnet discs, heated to 250°C and cooled back to room temperature. The dashed curve of Figure 39 shows the data for this case. The case of 8 magnets has a larger L/D ratio and a computed demagnetizing field of 1.1. kOe. The single magnet case corresponds to a smaller L/D ratio of a demagnetizing field of 4.1 kOe. Parker, R.T. and Studders, R.T., Permanent Magnets and Their Applications, Wiley and Sons, 1962, p. 163-169. Figure 34. Thermal Loss of Flux in TWT Magnets vs Demagnetizing Field, H_d - Production Magnets, Set 2 Figure 35. Irreversible Loss of Flux in TWT Magnets vs Demagnetizing Field, $H_{\mbox{\scriptsize d}}$ - Production Magnets, Set 2. Figure 36. Reversible Loss of Flux in TWT Magnets vs Demagnetizing Field, H_d, - Production Magnets, Set 2. Figure 37. Irreversible Loss of Flux vs Temperature - Production Magnets Set 2. Figure 38. Reversible Loss of Flux vs Temperature for Various Demagnetizing Fields - Production Magnets, Set 2. Figure 39. Flux Loss vs Temperature - Disc Magnets, Set 4 The reversible and irreversible losses were computed from the data of Figure 39 and then plotted as a function of temperature in the range 25°C to 300°C for the two demagnetizing fields 1.1 kOe and 4.1 kOe. (See Figures 40 and 41). Figure 40 demonstrates the almost linear behavior of the reversible loss, particularly at lower demagnetizing fields. Up to 150°C, the temperature coefficient was 0.036%°C, which is quite similar to the range of values 0.035 to 0.042%/°C shown in Figure 38 for ring-shaped TWT magnets of set 2. The irreversible loss of flux shows a much stronger temperature dependence (Figure 41). The effect of the demagnetizing field is also much larger than for reversible loss. In general, the behavior of the disc-shaped magnets was similar to the ring-shaped TWT magnets of set 2. Test No. 5 - Reversible Thermal Losses in PPM Stacks. Since Sm-Co magnets for TWT's are actually used in the PPM stack configuration, it was important to determine thermal losses when magnets are heated in that form. The magnets of sets 1, 2, and 3 were PPM stacked, heated to 255°C for 1 hour and then cooled slowly. The peak axial field was measured at temperature over the cooling interval 150° to 20°C with a small search coil, 0.140 in. dia., inserted into the stack. The heating and cooling was carried out in a thermally-controlled furnace. The data is shown in Figure 42. The temperature coefficient for reversible thermal loss for sets 1, 2, and 3 were found to be 0.039%/°C, 0.048%/°C, and 0.049%/°C, respectively. These values are slightly larger than those obtained in smaller demagnetizing fields as reported in Figures 38 and 40. Figure 40. Reversible Loss of Flux vs Temperature - Disc Magnets, Set 4. Figure 41. Irreversible Loss of Flux vs Temperature - Disc Magnets, Set 4 Figure 42. Reversible Thermal Losses of Peak Axial Field in a PPM Stack after Heating to 255°C for 1 Hour. Measured at Temperature During Cooling. #### (c) Survey of Magnet Characteristics Table XII shows the thermal behavior of different magnets in a PPM stack, all under the same conditions. The demagnetizing field was 4.1 kOe and the temperature 150°C. These data were extracted from all the measurements reported here. When the field and temperature deviated from the above values, the losses were corrected to 150°C and 4.1 kOe, according to the dependence reported in section (b) above. The irreversible losses depend very strongly on the magnet alloy type, although specific alloy characteristics have not yet been identified. There seems to be no connection to the intrinsic coercive force or remanence. To be acceptable for PPM stacks, the irreversible losses must be small because the higher demagnetizing fields (6 kOe) increase the losses considerably. The reversible losses also change with alloy type, but to a much lesser extent. Magnets with low irreversible losses have a quite uniform reversible coefficient of 0.031%/°C in the temperature interval room temperature to 150°C. Acceptable magnets with higher irreversible losses have a coefficient as high as 0.038%/°C. Table XII Survey of Magnet Characteristics. | Set | В | н _с | H _{ci} | Loss of by hea | AB/B
sting from
150°C | T-Coef
between
RT and | n 541 | H-Coeff
at 150°
0 and 4. | C, between | Magnet
Quality
Rating | |-----|-----|----------------|-----------------|----------------|-----------------------------|-----------------------------|--------|--------------------------------|------------|--| | | RT | | ated at | Irrev. | Rev. | Irrev. | Rev. | Irrev. | Rev. | | | | kG | kOe | kOe | % | % | %/°C | %/°C | %/kOe | %/kOe | | | 1 | 7.9 | 7.1 | 17 | 4.4 | 4. 0 | 0. 034 | 0, 031 | 1.07 | | Acceptable for
PPM | | 2 | 8.0 | 6.8 | 23/22 | 3. 0 | 4. 0 | 0. 023 | 0.031 | 0. 74 | 0. 034 | | | 3 | 7.4 | 5.3 | 14/13 | 7. 3 | 4. 9 | 0. 056 | 0. 038 | 1.78 | | Not acceptable
for PPM but accept-
able for other use. | | 4 | 7.6 | 6.9 | 21 | 10 | 4. 9 | 0. 078 | 0. 038 | 2. 44 | 0. 071 | | Heating Temperature 150°C Demagnetizing Field 4.1 kOe The irreversible losses are proportional to the demagnetizing field. A much weaker dependence is found in the reversible losses. For magnets acceptable in TWT's, H_C drops considerably less during heating than for magnets acceptable for general use (lower demagnetizing field) which may have higher irreversible losses. #### (3) Long Term Stability Long term stability of magnets has been investigated in various thermal and demagnetizing environments. Results have been obtained on two PPM stacks of 14 split magnets, each with pole pieces brazed in place. These magnets had previously been thermally cycled in a PPM stack for 2 onehour cycles at 225°C. After this initial stabilization, the stacks were cycled to 200°C (approximate anticipated use temperature) with oven power on for 20 hours and off for 4 hours, for a total elapsed time of 750 hours. Cycling contrasted to continuous exposure at temperature simulates to a certain extent actual conditions in tube use. Axial peak fields were measured and the average decrement (14 positions measured) for one stack was 3.5% and the other 3.9%.
These figures include losses due to pole piece oxidation, actual demagnetization of magnets, probably some slight surface oxidation of magnets, and mechanical changes. Magnet stacks in tubes are completely potted and protected from oxidation. Further tests are required to determine actual long-term demagnetization in thermal environments, but these results indicate samarium-cobalt is quite stable. Another test was made without cycling. The magnets were not split, and the pole pieces not brazed in place as in the above cycling experiment. Two PPM stacks were used. The first stack consisted of magnets from sets 1, 2, and 3, identified on page 57. This stack, after being heated to 250°C for 1 hour was exposed to 230°C and normal relative humidity for 900 hours. No measurable change was found in stack readings or hysteresis curves (see Table XIII and Figure 43). The temperature was monitored by a thermocouple attached to the PPM stack. The second stack was made of magnets from sets 1 and 2. It was exposed for 830 hours to 80°C and 95% relative humidity. This is equivalent to extreme tropical conditions. The result is shown in Table XIV. Here, too, no measurable degradation was found. Table XIII QR1642 Axial Field Test at 230°C, Normal Humidity Room Temperature Measurements | Alloy | Set No. 1 | Set No. 2 | Set No. 3 | |-------------------------|-----------|-----------|-----------| | Magnetized | 3940 | 3915 | 3350 | | After 1 hr at 250°C | 3600 | 3220 | 2780 | | After 500 hrs at 230°C | 3620 | 3240 | 2740 | | After 900 hrs at 230° C | (3580) | | == | Table XIV Long Term Humidity Test (80°C, 95% Relative Humidity) | | Stack Reading at Room Temperature | | | |-----------------------------|-----------------------------------|-----------|--| | | Set 1 | Set 2 | | | A lloy | (6 pairs) | (6 pairs) | | | | | | | | Magnetized | 3840 | 3965 | | | After 1 hr at 225°C | 3475 | 3325 | | | After 500 hr at 80°C, 95% H | 3485 | 3315 | | | After 830 hr at 80°C, 95% H | 3490 | 3345 | | Principle with the second Effect of Long Term Heating in a PPM Stack, Set 2. Measured at Room Temperature after Cycling at Indicated Temperature. Figure 43. #### (4) Low Temperature Exposure The same PPM stacks used for the long term stability tests above were exposed to and measured at low temperatures. The stacks were immersed in fine dry ice snow for 2 hours, and in liquid nitrogen for 20 minutes. Prior to that, the stack was heated to 225°C for one hour. No irreversible changes were found (Table XV). The reversible thermal loss of a disc magnet from set 4 is shown in Figure 44. For this purpose a magnet (heated to 225°C for 1 hr) was mounted on top of a copper cylinder and thermal contact was made with silicone grease. The temperature was measured with a thermocouple close to the top of the copper cylinder. The flux was measured with a 0.620 in. ID coil. The magnet had an OD of 0.550 in. and a length of 0.190 in. giving a B/H ratio of -0.93. The flux increased with decreasing temperature with a coefficient in the range 0.04 to 0.06%/°C (see Table XVI). The higher temperature coefficient found here at low temperatures has also been found in Alnicotype permanent magnet materials by others. They have also observed no irreversible change at low temperatures. Table XV Axial Peak Field after Low Temperature Exposure | | Axial Field Reading at R | | Temperature | |-------------------------------------|--------------------------|-------|-------------| | Treatment | Set 1 | Set 2 | Set 3 | | Magnetized | 3945 | 3975 | 3375 | | After baking to 225°C, 1 hr | 3575 | 3350 | 2880 | | After 1 hr in Dry Ice | 3620 | 3380 | 2895 | | After 20 minutes in liquid nitrogen | 3615 | 3380 | 2905 | R.K. Tenzer, "Effects of Temperature Variation on the Remanence of Permanent Magnets", Proc. 1957 Conf. on Magnetism and Magnetic Materials, pp. 203-211. Figure 44. Reversible Flux Change at Low Temperatures Table XVI Temperature Coefficient at Low Temperatures | Temperature (°C) | Flux % | Rev. Coefficient (%/°C) to Room Temp. | |------------------|--------|---------------------------------------| | + 150 | 95.3 | . 038 | | + 25 | 100.0 | | | - 65 | 105.5 | .058 | | - 135 | 108.2 | . 048 | #### (5) Oxidation Rate In previous sections thermal stability was determined by various magnetic property measurements. No measurable changes were detected for periods of up to 900 hr at 230°C. As an additional measurement of stability, oxidation rates were determined. The rate of oxidation is extremely slow, and to amplify weight gain, a sintered magnet was ground into powder. The higher surface to volume ratio, S/V, increases the amount of oxidation for a given period of time. Figure 45 shows the particle size distribution, n(r). The oxidation rate is proportional to the surface area and the weight gain, the weight being proportional to the volume. Therefore, the weight gain in % is proportional to S/V. The S/V ratio of a particle is $$S/V = 4\pi r^2 / (4/3\pi r^3) = 3/r.$$ (9) The average S/V ratio of a powder with a distribution n(r) is $$\int_{0}^{\infty} (3/r)n (r) dr$$ $$\int_{0}^{\infty} n (r) dr$$ (10) $S/V = 29 \text{ mm}^{-1}$. From Figure 45 we integrate graphically and obtain Figure 45. Powder Characteristics for Oxidation Test For a QR1642 magnet, we obtain $$S/V = \frac{1}{2L} + \frac{1}{D_0 - D_1} = 0.28 \text{ mm}^{-1}.$$ (11) Therefore, the S/V ratio of the powder is 100 times larger than that of the magnet. Figure 46 shows an initial rate of weight change of 0.34%/hr for powder at 250°C in air. This measurement was made with a DuPont Thermobalance. Prior to that, the powder was ground and stored in toluene. Immediately before the measurement, it was heated in vacuum. We assume that the rate of oxidation can be represented by $$X = a e^{-bt}$$ (12) By analysis of the experimental data we obtain for the powder $$X_{powder} = 0.34 e^{-1.2t} \%/hr$$ (13) where t = time in hours. It can be shown that for a magnet we obtain $$X_{\text{magnet}} = X_{\text{powder}} \frac{(S/V) \text{ magnet}}{(S/V)_{\text{powder}}} = 0.0034 \text{ e}^{-1.2t}$$ (14) For infinite time, we obtain a total weight increase of $$\Delta W = \int_0^\infty X(t) dt = 0.0028 \%$$ for a QR1642 magnet which is negligible. #### 9. PACKAGING AND SHIPPING Shipped magnets, magnetized or not, are kept in matched pairs when split. Each split pair is put together in the attracting mode and pressed into a P.V.C. multi-cavity shipping insert. These inserts are stacked in layers with foam insulation between them, and placed in a plexiglass container. The hinged lid is closed and taped. These containers, which hold as many as 50 magnet pairs, are overpacked in conventional PPP636 shipping cartons with foam insulation. When magnetic shielding for air shipping is required, MIL-S-4473C, which simply states that the field at 7 ft from any surface shall be 0.00525 gauss maximum, is followed. The magnets in the attracting mode are already partially keepered, thus reducing the leakage field. If further reduction in leakage is required, sufficient layers of 26 gage low carbon steel (annealed) complying with QQ-636 is wrapped around the foam. #### SECTION IV #### MEASUREMENTS OF PPM STACKS AND COMPARISON WITH THEORY During this program, we became aware of certain magnetic circuit design problems associated with PPM structures for TWT's. In some cases measured peak axial fields differed from those calculated. Magnets that produced high fields tended to reduce the peak field of neighboring magnets with low fields. Furthermore, the magnetization losses after heating a PPM stack were considerably higher than the losses after heating a single magnet although, according to some theories, 6, 7, 8 a single magnet has a B/H ratio similar to one in a PPM stack (QR1642, B/H = -0.9 single and -1.0 in a stack. Raytheon's estimate of the average B/H in a stack is -0.3. In an attempt to understand all this, several PPM design theories 7, 8, 9 were tested by actually measuring hysteresis curves and peak axial fields using QR1642 TWT magnets of different quality. Further effort should include varying the magnet dimensions. There is a lack of experimental evidence covering a wide range of magnetic and geometric parameters. The tests reported here primarily concern the variation of magnetic parameters and represent a preliminary experimental assessment of PPM design theories. A PPM stack consisting of 5 groups of 4 magnets each was tested. The magnets within each group had similar magnetic characteristics but varied from group to group. A 2nd quadrant hysteresis curve was taken for a typical magnet of each group. The operating point and axial field calculations were then performed for several theories, namely Sterrett and Heffner 7 (SH), Sterzer and Siekanowicz (SS), and Schindler 9 (S), (see Table XVII). The values of B_m/H_m were -0.91 for the SS theory, -0.95 for the SH theory and +0.13 for the S theory. The average value of the ratio H_p (calculated)/ H_p (measured) was 1.16 \pm .03, 1.02 \pm .02 and .94 \pm .08 respectively. All these theories are seen to be in rough agreement with measured axial fields; however, SH provides the closest agreement. K. K. N. Chang, "Optimum Design of Periodic Magnet Structures for Electron Beam Focusing." RCA Review Vol. 16, March 1955, p. 65. T. E. Sterrett and H. Heffner, "The Design of Periodic Focusing Structures," IRE Trans. Ed., Jan. 1958, p. 35. F. Sterzer and W. W. Siekanowicz, "The Design of Periodic Permanent Magnets for Focusing of Electron Beams," RCA Review, Vol. 18, p. 39 March 1957. ⁹ M. T. Schindler, "An Improved Procedure for the Design of PPM Assemblies for TWT's", IEEE Trans ED, Vol. 13, No. 12, Dec. 1966, pp. 942 - 949. Table XVII Comparisons of Calculated and Measured PPM Characteristics of QR1642 TWT Magnets. | Measured Values | | | | (| Calculated V | /alues | | | |-----------------|----------------|----------------|-------------|------------------------
--------------|------------------|------|------| | Magnet | B _r | H _c | $_{\rm ci}$ | Average | | $^{ m H}_{ m p}$ | | | | Group | | | | Peak:Axial
Field, H | SS | SH | S | R | | No. | G | Oe | kOe | Oe | Oe | Oe | Oe | Oe | | 1 | 4420 | 3750 | 21 | 2000 | 2250 | 2020 | 2170 | | | 2 | 5930 | 3000 | 4.1 | 2100 | 2560 | 2300 | 1640 | | | 3 | 5970 | 3700 | 5.3 | 2450 | 2780 | 2500 | 2010 | | | 4 | 7550 | 5250 | 14 | 3125 | 3630 | 3300 | 2960 | | | 5 | 7900 | 6200 | 20 | 3500 | 3960 | 3450 | 3490 | 3450 | In addition to the more complete comparisons between experiment and theory described above, a computer calculation developed at Raytheon¹⁰ (designated R) which plots the equipotentials and flux lines, was made for the magnets of Group 5 (see Table XVII). The B/H ratio is non-uniform and was found to vary from -0.2 to -3.6. The highest demagnetizing fields are found near the ID of the magnet. The SS and SH theories assume uniform B/H over the entire magnet and imply a lower demagnetizing field than given by effective values based on either S or R theories (non-uniform B/H). It is believed that the present theories do not take proper account of the demagnetizing field of neighboring magnets. This added demagnetizing field can be expected to affect the axial field much less than it does the value of $B_{\rm m}/H_{\rm m}$. Our best estimate of the average $B_{\rm m}/H_{\rm m}$ for the QR1642 PPM magnets is approximately -0.3. This is based on indirect evidence we have relative to irreversible thermal losses and approximate probe measurements of off-axis axial fields in PPM-stacked magnets. It is believed that there are some shortcomings in present theories. Proper account should be taken of the influence of neighboring magnets in determining the B/H value and the axial field. In addition, further measurements for varying parameters of magnet geometry should be made in pursuance of these issues. ^{10.} W. J. Harold, "Calculations of Equipotentials and Flux Lines in Axially Symmetrical Permanent Magnet Assemblies By Computer", Intermag Conference, Denver, Colorado, April, 1971. To be published. #### SECTION V ### MICROWAVE DEVICE APPLICATION OF SAMARIUM-COBALT MAGNETS #### 1. OBJECTIVE The objective of this phase of the program was to demonstrate the superior functional characteristics of Raytheon QR1642 traveling-wave amplifier focused with samarium-cobalt magnets. The characteristics of this TWT are as follows: 4% duty cycle, 3 kW, broadband, 8.0 - 12.0 GHz, grid pulsed, 12 dB gain, air-cooled, periodic permanent magnet focused, transparent, 2.0 dB insertion loss max. This is an air-cooled tube that is required to operate with ambient temperatures from -54 to +80°C and air inlet temperatures from -10° to +80°C. Additional environmental requirements are altitude, shock, and vibration. Typical specifications include: altitude, 70,000 ft; shock, 30 G; and vibration at frequencies from 2 - 500 cycles to 5 G. Complete specifications of this device are given in Appendix A. The periodic permanent magnet focusing circuit for the QR1642 consists of 14 torroided magnets 0.550 in. OD x 0.247 in. ID x 0.130 in. thick, magnetized through the 0.130 in. dimension. Magnets are stacked (NNSSNNSS), separated by pole pieces designed to produce peak magnetic fields along the beam axis of 3000 to 3400 gauss. A typical pole design is illustrated in Figure 47. A photograph of the QR1642 is shown in Figure 48. The view includes a number of focusing magnets with several sub-assemblies. The power level of this tube is high enough to create temperature increases that obviously eliminate consideration of focusing with ferrites or alnicos. The periodicity and field requirements at X-band require the thin magnetic design and very high coercive force. Therefore, no comparison was made between these and samarium-cobalt magnets. Platinum-cobalt is the only other permanent magnet that could possibly be considered, but, as already demonstrated in an earlier section, it is not as stable in a PPM stack as samarium-cobalt after temperature cycling to 225°C. Samarium-cobalt was used to focus the QR1642 and temperature increases were noted as a function of power and duty cycle. This demonstrated the power/duty cycle point beyond which only samarium-cobalt would continue to focus the tube. # 2. ENVIRONMENTAL TESTING OF THE QR1642 TRAVELING-WAVE AMPLIFIER TUBE Five QR1642 tubes were subjected to operational tests at extreme temperatures; the environmental test procedure is included in Appendix B. Four tubes successfully completed these evaluation tests. One tube (No. 5) was lost during the evaluation program because of a defective rf transition. A photograph of the test station is shown in Figure 49. The data obtained on these five tubes, Serials Nos. 1, 2, 3, 4 and 5 are included in Tables XVIII - XXXV and in Figures 50 - 68 found on pages 88 - 110. - A. THESE DIAMETERS TO BE CONCENTRIC WITH REFERENCE DIAMETER "Z" WITHIN 0.001. - B. THESE SURFACES TO BE PERPENDICULAR TO AXIS OF REFERENCE DIAMETER "Z" WITHIN 0.001. - C. ALL SURFACES TO HAVE A 63 MICROINCH FINISH OR BETTER. - D. MATERIAL: ARMCO IRON Figure 47. Pole Design for Periodic Permanent Magnet Circuit for the QR1642 TWT Figure 48. Photograph of QR1642 Figure 49. Environmental Test Station On each tube tested, data was obtained at two input power drive levels, 158 watts (52 dBm) and 250 watts (54 dBm), after environmental testing. The environmental test was designed to reflect actual operational conditions which would stress the TWT. The TWT must maintain specified microwave performance while operating in high and low temperature environments and have no irreversible detrimental changes. The test samples were resubmitted to initial test conditions after environmental testing and subjected to comparative analysis of their performance. The data shows no irreversible degradation of performance. Tables XVIII, XXII, XXVI, XXX and XXXIV show the output power performance prior to environmental testing. Tables XXI, XXV, XXIX and XXXIII show performance of the TWT after completion of the environmental test. This performance data is plotted in Figures 50 - 57. These plots show that the peak power output as a function of frequency did not degrade because of the environmental tests. Figures 58 and 59 show performance data of tube No. 5 before environmental testing. Comparison analysis could not be made because the product was lost during environmental testing. Tables XIX, XXIII, XXXI, and XXXV show data taken with the TWT operating at mid-band frequency, saturated output power in an 80°C ambient. The temperature of the samarium-cobalt magnets, the beam focusing system of the TWT, was monitored. The output power and helix shell currents were recorded as the duty cycle was increased. The TWT thermally stabilizes within 0.25-hour and the additional 0.75-hour of operation at each duty cycle level shows no degradation in tube performance. The maximum temperature of the samarium-cobalt magnet outside diameter is plotted as a function of duty cycle in Figures 60, 62, 64, 66 and 68. The same type of information was obtained while the TWT was operating in a -55°C ambient. The maximum temperature as a function of duty cycle is shown in Figures 61, 63, 65 and 67 while the microwave performance is listed in Tables XX, XXIV, XXVIII, and XXXII. One test sample, Serial No. 5, was a catastrophic failure when the output window was fractured during the 80°C ambient environmental test. The defect was traced to an rf transition which had no Teflon insulation between its center conductor and outer conductor. Rf breakdown caused sufficient heating to melt the Teflon in the output of the tube, caused arcing across the output window, and resulted in loss of tube vacuum. In summary, the data obtained during this evaluation shows no significant change in performance. This clearly indicates no loss in beam transmission or magnetic field. Extrapolating the data shows that some of these samples could operate at an additional 2% increase in duty cycle before the magnet focusing system stabilizing temperature is exceeded; accordingly, Pt-Co could not be used to focus this TWT operating at 4% duty cycle under the environmental conditions of the above tests. Figure 69 shows that the QR1642 TWT would have been restricted to operation at lower duty cycles if the Pt-Co magnets had been utilized to focus the electron beam. Operating this device at higher duty cycles would subject the Pt-Co magnets to temperatures which would cause irreversible losses in beam focusing properties and destroy the TWT performance. T AND A STEP NO. 4.1 SERIAL NO. 1 DATE 1-29-71 DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 | LABEL VALUES | RECORD | |---------------------|-------------------------------| | E _k 10.5 | i _{ws} (no rf) -149_ | | ec <u>136</u> | | | FREQ | pi
Watts | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
Watts | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | 2.72 | 250 | 3.09 | | | | | | | 10.2 | 158 | 2.68 | 250 | 2.87 | | | | | | | 10.4 | 158 | 2.61 | 250 | 2.84 | | 8.0 | 158 | 2.66 | 250 | 2.89 | 10.6 | 158 | 2.88 | 250 | 2.16 | | 8. 2 | 158 | 2.77 | 250 | 2.97 | 10.8 | 158 | 2.42 | 250 | 2.72 | | 8.4 | 158 | 3.12 | 250 | 3.38 | 11.0 | 158 | 2.34 | 250 | 2.64 | | 8.6 | 158 | 3.03 | 250 | 3.18 | 11.2 | 158 | 2.30 | 250 | 3.08 | | 8.8 | 158 | 2.67 | 250 | 3.82 | 11.4 | 158 | 2.22 | 250 | 2.81 | | 9.0 | 158 | 3.23 | 250 | 3.31 | 11.6 | 158 | 2.26 | 250 | 2.86 | | 9.2 | 158 | 3.19 | 250 | 3.34 | 11.8 | 158 | 1.85 | 250 | 2.23 | | 9.4 | 158 | 3.00 | 250 | 3.16 | 12.0 | 158 | 2.21 | 250 | 2.57 | | 9.6 | 158 | 2.64 | 250 | 2.89 | | | | | | | 9.8 | 158 | 2.88 | 250 | 2.96 | 1 | | | | | | | | | | | | | | | **REMARKS** 680788 2a Table XVIII. QR1642 No. 1 Step
4.1 REVISIONS LEXINGTON MASS. 02173 DATE NAME RAYTHEON CODE 49956 83 SH APPROVED # DATA SHEET B T AND A STEP NO. 4.3 SERIAL NO. 1 DATE 2-15-71 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | LABEL VALUES | RECORD | |---------------------|---------------------------| | ε _k 10.5 | iws (no rf) .115 | | ibeam1.32 | T _{chamber} 80°C | | •c | | | TIME | po
kW | i beam
A | ws. | TI | T2 | Т3 | T4 | T5 | Т6 | du | |------|----------|-------------|-------|-----|-----|-----|-----|------|-----|----| | 0 | | 1.32 | . 115 | 80 | 80 | 80 | 80 | 80 | 80 | 2% | | 0.25 | 3. 44 | 1.32 | . 246 | 110 | 110 | 105 | 115 | 110 | 100 | | | 0.50 | 3. 44 | 1.32 | . 246 | 110 | 110 | 110 | 115 | 110 | 102 | T | | 0.75 | 3. 44 | 1.32 | . 246 | 110 | 110 | 110 | 115 | 110 | 102 | | | 1.00 | 3. 44 | 1.32 | . 246 | 110 | 110 | 110 | 115 | 110 | 102 | | | 0 | | 1.32 | .115 | 110 | 110 | 110 | 115 | 110 | 102 | 3% | | 0.25 | 3. 27 | 1.32 | . 278 | 130 | 128 | 132 | 140 | 132 | 120 | | | 0.50 | 3. 27 | 1.32 | . 278 | 130 | 130 | 135 | 140 | 1 35 | 125 | | | 0.75 | 3. 27 | 1.32 | . 278 | 130 | 130 | 135 | 140 | 135 | 125 | | | 1.00 | 3. 27 | 1.32 | . 278 | 130 | 130 | 135 | 142 | 135 | 125 | | | 0 | | 1.32 | . 132 | 142 | 135 | 135 | 135 | 135 | 130 | 4% | | 0.25 | 2. 95 | 1.32 | . 265 | 160 | 155 | 165 | 180 | 170 | 150 | | | 0.50 | 2. 95 | 1.32 | . 275 | 160 | 160 | 172 | 190 | 180 | 160 | | | 0.75 | 2. 95 | 1.32 | . 275 | 160 | 160 | 175 | 190 | 180 | 160 | | | 1.00 | 2. 95 | 1.32 | . 280 | 162 | 162 | 177 | 192 | 182 | 165 | | 680788-1 Table XIX. QR1642 No. 1 Step 4.3 REVISIONS: LEXINGTON MASS. 02173 MAME DATE RAYTHEON 84 CODE 49956 SH APPROVED | | | Table XX. | QR1642 No. 1 Step 4.6 | | 200 | |----------|------|-----------|-----------------------|------------|-----------------------------| | NAME | DATE | • | | RAYTHEON | LEXINGTON
MASS.
02173 | | APPROVED | | | 85 | CODE 49956 | SH | | | | | | | | DATA SHEET B T AND A STEP NO. 4.6 SERIAL NO. 1 DATE 2-17-71 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | LABEL | VALUES | RECORD | |----------------|--------|---------------------------| | E _k | 10.5 | iws (no rf) .115 | | beam_ | 1.32 | T _{chamber} 55°C | | •c | | | | TIME | po
kW | i beam
A | iws
A | TI | T2 - | T3 | Т4 | T 5 | T6 | du | |------|----------|-------------|----------|-----|------|-----|------|------------|-----|----| | 0 | | 1.32 | . 115 | -55 | -55 | -55 | -55 | -55 | -55 | 2% | | 0.25 | 3. 00 | 1.32 | . 244 | +35 | +35 | +35 | +40 | +35 | +30 | | | 0.50 | 3.00 | 1.32 | . 244 | +35 | +35 | +35 | +40 | +40 | +30 | | | 0.75 | 3.00 | 1.32 | . 244 | +35 | +35 | +35 | +40 | +40 | +30 | | | 1.00 | 3.00 | 1.32 | . 244 | +35 | +35 | +35 | +40 | +40 | +30 | | | 0 | - | 1.32 | . 131 | +45 | +45 | +45 | +45 | +45 | +30 | 3% | | 0.25 | 2. ?5 | 1.32 | . 246 | +60 | +60 | +65 | +68 | +60 | +50 | | | 0.50 | 2. 95 | 1.32 | . 246 | +60 | +60 | +65 | +70 | +60 | +50 | | | 0.75 | 2. 95 | 1.32 | . 246 | +60 | +60 | +65 | +70 | +60 | +50 | | | 1.00 | 2. 95 | 1.32 | . 246 | +60 | +60 | +65 | +70 | +60 | +50 | | | 0 | | 1.32 | . 131 | +65 | +65 | +65 | +70 | +65 | +55 | 4% | | 0.25 | 2. 95 | 1.32 | . 264 | +80 | +80 | +85 | +90 | +85 | +70 | | | 0.50 | 2. 95 | 1.32 | . 264 | +80 | +80 | +85 | +92 | +85 | +70 | | | 0.75 | 3.00 | 1.32 | . 264 | +85 | +85 | +90 | +95 | +90 | +75 | | | 1.00 | 3.00 | 1.32 | . 264 | +85 | +85 | +92 | +100 | +95 | +80 | | ## DATA SHEET A T AND A STEP NO. 4.9 SERIAL NO. 1 DATE 2-18-71 _ UPER. ___ DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 | LABEL VALUES | RECORD | |---------------------|-----------------| | E _k 10.5 | iws (no rf)141_ | | beam 1.35 | | | ec <u>138</u> | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
Watts | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | 2.73 | 250 | 3.03 | | | | | | | 10.2 | 158 | 2.54 | 250 | 2.69 | | | | | | | 10.4 | 158 | 2.31 | 250 | 2.60 | | 8.0 | 158 | 2.69 | 250 | 2.89 | 10.6 | 158 | 2.90 | 250 | 3.10 | | 8.2 | 158 | 2.64 | 250 | 2.94 | 10.8 | 158 | 2.33 | 250 | 2.57 | | 8.4 | 158 | 2.82 | 250 | 3.02 | 11.0 | 158 | 2.38 | 250 | 2.62 | | 8.6 | 158 | 2.74 | 250 | 2.83 | 11.2 | 158 | 2.50 | 250 | 2.87 | | 8.8 | 158 | 2.50 | 250 | 2.66 | 11.4 | 158 | 2.36 | 250 | 2.70 | | 9.0 | 158 | 3.28 | 250 | 3.24 | 11.6 | 158 | 2.43 | 250 | 2.67 | | 9.2 | 158 | 3.20 | 250 | 3.32 | 11.8 | 158 | 1.80 | 250 | 2.17 | | 9.4 | 158 | 2.80 | 250 | 2.91 | 12.0 | 158 | 2.08 | 250 | 2.40 | | 9.6 | 158 | 2.42 | 250 | 2.63 | | | | | | | 9.8 | 158 | 2.60 | 250 | 2.73 | 1 | | | | | | | | | | | | | | | REMARKS Table XXI. QR1642 No. 1 Step 4.9 NAME DATE 86 CODE 49956 SH APPROVED 680788 2a REVISIONS T AND A STEP NO. 4.1 SERIAL NO. 2 DATE 1-29-71 DUTY CYCLE 4.4% PULSE WIDTH 5.5 USEC PRF 8000 | LABEL VALUES | RECORD | |---------------------|------------------| | E _k 10.3 | iws (no rf) .134 | | ec 131 | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
Watts | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | 2.82 | 250 | 2.96 | | | | | | | 10.2 | 158 | 2.58 | 250 | 2.68 | | | | | | | 10.4 | 158 | 2.53 | 250 | 2.64 | | 8.0 | 158 | 2.90 | 250 | 3.05 | 10.6 | 158 | 2.84 | 250 | 2.94 | | 8.2 | 158 | 3.02 | 250 | 3.09 | 10.8 | 158 | 2.44 | 250 | 2.55 | | 8.4 | 158 | 3.26 | 250 | 3.42 | 11.0 | 158 | 2.48 | 250 | 2.66 | | 8.6 | 158 | 3.11 | 250 | 3.10 | 11.2 | 158 | 2.75 | 250 | 2.99 | | 8.8 | 158 | 2.65 | 250 | 2.78 | 11.4 | 158 | 2.48 | 250 | 2.68 | | 9.0 | 158 | 3.14 | 250 | 3.13 | 11.6 | 158 | 2.54 | 250 | 2.62 | | 9.2 | 158 | 3.10 | 250 | 3.16 | 11.8 | 1 58 | 2.02 | 250 | 2.22 | | 9.4 | 158 | 2.92 | 250 | 2.93 | 12.0 | 158 | 2.31 | 250 | 2.44 | | 9.6 | 158 | 2.68 | 250 | 2.74 | | | | | | | 9.8 | 158 | 2.75 | 250 | 2.76 | | | Į, | | | | | 1 | Table XXII. | REMARKS
QR1642 No. | 2 Step 4.1 | 680788 | Sevisions 8 c | |--------|------|-------------|-----------------------|------------|------------|-----------------------------| | NAME | DATE | | | | RAYTHEON | LEXINGTON
MASS.
02173 | | APPROV | ED | | 8.7 | | CODE 49956 | SH | # DATA SHEET B Y T AND A STEP NO. 4.3 SERIAL NO. 2 DATE 2-10-71 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | LAPEL VALUES | RECORD | |---------------------|-------------------------------------| | ε _k 10.5 | i _{ws} (no rf) <u>.128</u> | | ibeam | T _{chamber} 80°C | | ec | | | TIME | po
kW | beam | iws
A | TI | Т2 | ТЗ | TH | T5 | T6 | du | |------|----------|------|----------|------|-----|------|-----|-----|-----|----| | 0 | | 1.32 | . 128 | 85 | 83 | 83 | 83 | 80 | 80 | 2% | | 0.25 | 3, 15 | 1.32 | . 196 | 100 | 95 | 100 | 95 | 100 | 90 | | | 0.50 | 3.15 | 1.32 | . 196 | 103 | 100 | 105 | 100 | 105 | 95 | | | 0.75 | 3. 15 | 1.32 | . 196 | 103 | 100 | 105 | 100 | 105 | 95 | | | 1.00 | 3.15 | 1.32 | . 196 | 103 | 100 | 105 | 100 | 105 | 97 | | | 0 | | 1.32 | . 132 | 103 | 100 | 105 | 100 | 105 | 100 | 3% | | 0.25 | 2. 98 | 1.32 | . 207 | 120 | 120 | 125 | 125 | 130 | 116 | | | 0.50 | 2. 98 | 1.32 | . 207 | 120 | 120 | 125 | 125 | 130 | 116 | , | | 0.75 | 2. 98 | 1.32 | . 207 | 125 | 120 | 130 | 125 | 132 | 116 | | | 1.00 | 2. 98 | 1.32 | . 220 | 125 | 120 | 130 | 128 | 135 | 120 | | | 0 | | 1.32 | . 132 | 130 | 125 | 135 | 135 | 140 | 130 | 4% | | 0.25 | 2. 94 | 1.32 | . 230 | 145 | 145 | 1 56 | 155 | 160 | 140 | | | 0.50 | 2. 94 | 1.32 | . 230 | 145 | 145 | 160 | 160 | 165 | 145 | | | 0.75 | 2. 94 | 1.32 | . 280 | 1 55 | 152 | 170 | 175 | 174 | 150 | | | 1.00 | 2. 94 | 1.32 | . 280 | 1 58 | 155 | 175 | 175 | 180 | 155 | | 680788-1 | ń. | | Table XXIII. QR1642 No. 2 Step 4.3 | | REVISIONS: | |----------|------|------------------------------------|------------|-----------------------------| | NAME | DATE | | RAYTHEON | LEXINGTON
MASS.
02173 | | | | 88 | | | | APPROVED | l | | CODE 49956 | SH | APPROVED | | | | | | 1 | <u> </u> | | | | | <u></u> | | | |------------------|--------|--------------|---------------------|---------|-----|------------------|---------------|-------------|-------|--------|-------------|----------------|-----------| | | | | | D | ATA | SHEE | т В | | | | | | | | T AND A STEP NO. | 4. | 6 | SERIAL I | NO | 2 | D | ATE | 1 - 2 | 29-71 | _ OPER | | | _ | | DUTY CYCLE 4.4% | | | PULSE W | | | | PRF 8000 FREQ | | | | | pi = 250 WAT1 | rs | | | | | | | | RECORD | | | 7 | | •1 | | | | ,I | | - | LABEL | | | | | | 132 | 1 | | | | | ı | | 1 | E _k 10.5 | | | | s (no | | | 1 | | | | | | | 1 | | | | l ^τ c | hambe | r | 55°C | | | | | | | TIME | | •c | T 1 | = | L | | | | | | ٦ | | | • | HRS | po
kW | beam A | W8
A | TI | T2 | Т3 | T4 | T5 | T6 | đu | 1 | | | | 0 | . 15 | | .132 | | | | | -55 | | 2% | | | | | 1 | | 1.32 | | | | | | +60 | | | | | | | | | 1.32 | | | | | | +60 | | | | | | | | | 1.32 | | | | i | | +60 | | | | | | | | | 1.32 | | | | | | +60 | _ | 24 | - | | | | 0 | | 1.32 | | | | | | +65 | | 3% | | | | | | | 1.32
1.32 | | | | | | | | | | | | | | | | . 212 | | | +72 | 1 | +72 | | | | | | | | | 1. 32 | . 212 | _ | | +68 | | | | | | | | | | J. 00 | | | | | | | | | | | | | | 0 | | | . 132 | | | +75 | | +80 | +65 | 4% |
 | | | | | | 1.32 | . 230 | | | +90 | | +98 | +75 | | | | | | | | 1.32 | . 230 | | | | +98 | ŀ | +75 | | İ | | | | | | 1.32 | . 230 | | | +100 | - 1 | | ı | | | | | | 1.00 | 3.06 | 1.32 | . 230 | 180 | 100 | 1100 | 1100 | 1105 | T80 | | 580788-1 | | | Ta | ble X | XIV. | QR16 | 42 No | . 2 | Sten | 4. 6 | | | | | | ä | | - | | | | | | -tcp | 0 | | | | | | EVISIONS: | | . NAME | DATE : | | | | | | | | | | | | ~ | | MAME | DATE | 1. | | | | | | |
 RAY | THEO | MASS.
02173 | DN | | | | - | | 89 | | | | | | | | | | CODE 49956 SH ## DATA SHEET A T AND A STEP NO. 4.9 SERIAL NO. 2 DATE 2-18-71 DUTY CYCLE 4.4% PULSE WIDTH 5.5 μSEC PRF 8000 | | | |--------------|----------------------------| | LABEL VALUES | RECORD | | E k10.3 | i _{ws} (no rf)139 | | beam 1.35 | | | ec 128 | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | 2.68 | 250 | 2.77 | | | | | 1 | | 10.2 | 158 | 2.30 | 250 | 2.35 | | I | | · | | | 10.4 | 158 | 2.37 | 250 | 2.44 | | 8.0 | 158 | 2.76 | 250 | 2.89 | 10.6 | 158 | 2.70 | 250 | 2.87 | | 8.2 | 158 | 2.86 | 250 | 2.91 | 10.8 | 158 | 2.32 | 250 | 2.42 | | 8.4 | 158 | 2.99 | 250 | 3.14 | 11.0 | 158 | 2.38 | 250 | 2.48 | | 8.6 | 158 | 2.93 | 250 | 2.89 | 11.2 | 158 | 2.61 | 250 | 2.80 | | 8.8 | 158 | 2.54 | 250 | 2.62 | 11.4 | 158 | 2.30 | 250 | 2.57 | | 9.0 | 158 | 3.03 | 250 | 3.00 | 11.6 | 158 | 2.38 | 250 | 2.46 | | 9.2 | 158 | 2.94 | 250 | 2.98 | 11.8 | 158 | 1.94 | 250 | 2.18 | | 9.4 | 158 | 2.71 | 250 | 2.71 | 12.0 | 158 | 2.19 | 250 | 2.34 | | 9.6 | 158 | 2.50 | 250 | 2.53 | | | | | | | 9.8 | 158 | 2.60 | 250 | 2.59 | | | | 1 | | | | | | | } | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | REMARKS Table XXV. QR1642 No. 2 Step 4.9 NAME DATE OUTHON MASS. 02173 ODE 49956 SH REVISIONS 680788 2a T AND A STEP NO. 4.1 SERIAL NO. 3 DATE 2-25-71 PER. DW PRF 8000 PULSE WIDTH 5.5 MSEC DUTY CYCLE 4.4% | LABEL VALUES | RECORD | |---------------------|--------------------------| | E _k 10.3 | i _{ws} (no .152 | | i beam | | | ec 115 | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
Watts | po
kW | pi
Watts | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | WATTO | N.I. | | | 10.0 | 158 | 2.90 | 250 | 3.02 | | | | | | | 10.2 | 158 | 2.46 | 250 | 2.60 | | | | | | | 10.4 | 158 | 2.50 | 250 | 2.61 | | 8.0 | 158 | 2.89 | 250 | 2.92 | 10.6 | 158 | 2.90 | 250 | 3.05 | | 8.2 | 158 | 2.96 | | 3.05 | 10.8 | 158 | 2.22 | 250 | 2.39 | | 8.4 | 158 | 3.03 | 250 | 3.08 | 11.0 | 158 | 2.25 | 250 | 2.47 | | 8.6 | 158 | 2.87 | 250 | 2.86 | 11.2 | 158 | 2.50 | 250 | 2.80 | | 8.8 | 158 | 2.66 | 250 | 2.64 | 11.4 | 158 | 2.34 | 250 | 2.52 | | 9.0 | 158 | 3.29 | 250 | 3.25 | 11.6 | 158 | 2.24 | | 2.53 | | 9.2 | 158 | 3.2 | 250 | 3.30 | 11.8 | 158 | 1.88 | 1 | 2.17 | | 9.4 | 158 | 2.8 | 250 | 2.88 | 12.0 | 158 | 1.93 | 250 | 2.29 | | 9.6 | 158 | 2.5 | 250 | 2.57 | | | | | | | 9.8 | 158 | 2.7 | d 250 | 2.70 | <u> </u> | 1 | | 1 | 6.0 | 0788 2 | REMARKS Table XXVI. QR1642 No. 3 Step 4.1 680788 2**a** REVISIONS RAYTHEON DATE NAME 91 CODE 49956 SH APPROVED ## DATA SHEET B T AND A STEP NO. 4.3 SERIAL NO. 3 DATE 1-20-70 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 μ SEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | LABEL VALUES | RECORD | |---------------------|---------------------------| | E _k 10.5 | iws (no rf) .152 | | 1 beam | T _{chamber} 80°C | | •c | | | TIME
HRS | po
kW | beam | iws
A | TI | T2 - | ТЗ | T4: | T5 | Т6 | du | |-------------|----------|------|----------|-----|------|------|-----|-----|-----|----| | 0 | | 1.32 | . 152 | 80 | 80 | 80 | 80 | 80 | 80 | 2% | | 0.25 | 2.95 | 1.32 | . 279 | 115 | 105 | 100 | 100 | 105 | 100 | Ī | | 0.50 | 2.90 | 1.32 | . 279 | 115 | 105 | 105 | 102 | 105 | 100 | | | 0.75 | 2.90 | 1.32 | . 279 | 115 | 105 | 105 | 102 | 105 | 100 | | | 1.00 | 2.90 | 1.32 | . 279 | 115 | 105 | 105 | 102 | 105 | 100 | | | 0 | | 1.32 | . 152 | 130 | 110 | 105 | 105 | 105 | 110 | 3% | | 0.25 | 2.70 | 1.32 | . 295 | 142 | 125 | 123 | 123 | 127 | 120 | | | 0.50 | 2.75 | 1.32 | . 290 | 142 | 130 | 1 28 | 125 | 130 | 120 | | | 0.75 | 2.75 | 1.32 | . 290 | 142 | 130 | 1 28 | 125 | 130 | 120 | | | 1.00 | 2.75 | 1.32 | . 290 | 142 | 130 | 1 28 | 125 | 130 | 120 | Î | | 0 | | 1.32 | . 152 | 155 | 130 | 1 28 | 125 | 130 | 130 | 4% | | 0.25 | 2.65 | 1.32 | . 305 | 170 | 150 | 148 | 148 | 155 | 140 | | | 0.50 | 2.65 | 1.32 | . 305 | 170 | 150 | 150 | 150 | 155 | 140 | | | 0.75 | 2.65 | 1.32 | . 305 | 180 | 165 | 165 | 162 | 170 | 142 | | | 1.00 | 2.65 | 1.32 | . 305 | 184 | 172 | 168 | 165 | 172 | 144 | | 680788-1 Table XXVII. QR1642 No. 3 Step 4.3 APPROVED DATE RAYTHEON MASS. 02173 92 CODE 49956 SH REVISIONS: APPROVED CODE 49956 ## DATA SHEET A T AND A STEP NO. 4.9 SERIAL NO. 3 DATE 3-8-71 PER. DW DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 | LABEL VALUES | RECORD | |---------------------|----------------| | E _k 10.3 | iws (no rf)151 | | ec113 | | | FREQ | pi
Watts | po
kW | pi
Watts | po
kW | FREQ | pi
Watts | po
kW | pi
WATTS | po
kW | |------|-------------|----------|-------------|------------------|------|-------------|----------|-------------|---------------| | | | | | | 10.0 | 158 | 2.83 | 250 | 2.96 | | | | | | | 10.2 | 158 | 2.22 | 250 | 2 .4 8 | | | | | | | 10.4 | 158 | 2.51 | 250 | 2.60 | | 8.0 | 158 | 2.81 | 250 | 2.72 | 10.6 | 158 | 2.77 | 250 | 2.99 | | 8.2 | 158 | 3.02 | 250 | 3.17 | 10.8 | 158 | 2.07 | 250 | 2.33 | | 8.4 | 158 | 3.15 | 250 | 3.26 | 11.0 | 158 | 2.09 | 250 | 2.38 | | 8.6 | 158 | 2.64 | 250 | 2.58 | 11.2 | 158 | 2.60 | 250 | 2.84 | | 8.8 | 158 | 2.39 | 250 | 2.38 | 11.4 | 158 | 2.40 | 250 | 2.55 | | 9.0 | 158 | 3.32 | 250 | 3.20 | 11.6 | 158 | 2.17 | 250 | 2.46 | | 9.2 | 158 | 3.32 | 250 | 3.33 | 11.8 | 158 | 1.95 | 250 | 2.20 | | 9.4 | 158 | 2.80 | 250 | 2.88 | 12.0 | 158 | 2.17 | 250 | 2.44 | | 9.6 | 158 | 2.56 | 250 | 2.5 4 | | | | | | | 9.8 | 158 | 2.67 | 250 | 2.70 | | | | | | | | П | REMARKS Table XXIX. QR1642 No. 3 Step 4.9 680788 2a NAME DATE PATHEON LEXINGTON MASS. 02173 PAPPROVED CODE 49956 SH REVISIONS T AND A STEP NO. 4.1 Serial NO. 4 DATE 3-24-71 PER. DW DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 | LABEL VALUES | RECORD | |---------------------|----------------------------| | E _k 10.3 | i _{ws} (no rf)148 | | ec 165 | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | WALL | | | | 10.0 | 158 | 2.64 | 250 | 2.70 | | | | | | | 10.2 | 158 | 2.25 | 250 | 2.36 | | | | | | | 10.4 | 158 | 2.43 | 250 | 2.47 | | 8.0 | 158 | 2.67 | 250 | 2.75 | 10.6 | 158 | 2.57 | 250 | 2.78 | | 8.2 | 158 | 2.42 | 250 | 2.46 | 10.8 | 158 | 2.31 | 250 | 2.42 | | 8.4 | 158 | 2.58 | 250 | 2.67 | 11.0 | 158 | 2.35 | 250 | 2.44 | | 8.6 | 158 | 2.85 | 250 | 2.78 | 11.2 | 158 | 2.59 | 250 | 2.76 | | 8.8 | 158 | 2.69 | 250 | 2.65 | 11.4 | 158 | 2.37 | 250 | 2.48 | | 9.0 | 158 | 2.83 | 250 | 2.78 | 11.6 | 158 | 2.08 | 250 | 2.34 | | 9.2 | 158 | 2.92 | 250 | 2.92 | 11.8 | 158 | 2.26 | 250 | 2.39 | | 9.4 | 158 | 2.65 | 250 | 2.68 | 12.0 | 158 | 2.00 | 250 | 2.18 | | 9.6 | 158 | 2.50 | 250 | 2.48 | | | | | | | 9.8 | 158 | 2.5 | 250 | 2.6 | <u> </u> | | | | 6.86 | 788 2 | REMARKS Table XXX. QR1642 No. 4 Step 4.1 NAME DATE - RAYTHEON LEXINGTON MASS. 02173 95 CODE 49956 SH REVISIONS: TED IN U.S.A 10-0707 0000 VELLU ## DATA SHEET B T AND A STEP NO. 4.3 SERIAL NO. 4 DATE 3-25-71 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 μSEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | TIME | po
kW | i beam
A | iws
A | TI | T2 | T3 | TH | 75 | T6 | du | |------|----------|-------------|----------|-----|-----|-----|-----|-----|-----|----| | 0 | | 1.35 | . 160 | 80 | 80 | 80 | 80 | 80 | 80 | 2% | | 0.25 | 2.25 | 1.35 | . 295 | 110 | 100 | 100 | 100 | 98 | 85 | | | 0.50 | 2.25 | 1.35 | . 295 | 110 | 100 | 100 | 100 | 100 | 87 | | | 0.75 | 2.25 | 1.35 | . 295 | 112 | 105 | 105 | 100 | 100 | 87 | | | 1.00 | 2.25 | 1.35 | . 295 | 112 | 107 | 105 | 102 | 102 | 87 | | | 0 | | 1.35 | . 160 | 128 | 110 | 110 | 110 | 110 | 92 | 3% | | 0.25 | 2.25 | 1.35 | . 290 | 130 | 115 | 110 | 110 | 110 | 100 | | | 0.50 | 2.25 | 1.35 | . 290 | 130 | 115 | 110 | 110 | 110 | 100 | 1 | | 0.75 | 2.25 | 1.35 | . 290 | 130 | 115 | 110 | 110 | 110 | 100 | | | 1.00 | 2.25 | 1.35 | . 290 | 130 | 115 | 110 | 110 | 110 | 100 | | | 0 | | 1.35 | . 160 | 150 | 130 | 120 | 120 | 120 | 115 | 4% | | 0.25 | 2.2 | 1.35 | . 290 | 155 | 130 | 125 | 125 | 135 | 115 | | | 0.50 | 2.2 | 1.35 | . 290 | 155 | 130 | 125 | 125 | 135 | 115 | | | 0.75 | 2,2 | 1.35 | . 290 | 155 | 130 | 125 | 125 | 135 | 115 | | | 1.00 | 2.2 | 1.35 | . 290 | 155 | 135 | 125 | 125 | 135 | 115 | | 680788-1 Table XXXI. QR1642 No. 4 Step 4.3 NAME DATE CAYTHEON LEXINGTON MASS. 02173 PAPPROVED CODE 49956 SH REVISIONS | DATA | SHEET | E | |------|-------|---| | | | _ | T AND A STEP NO. 4.6 SERIAL NO. 4 DATE 3-25-71 OPER. DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 FREQ 9.8 GHz pi pi = 250 WATTS | LABEL VALUES | RECORD | |---------------------|----------------| | E _k 10.5 | iws (no rf)160 | | 1 beem1.35_ | Tchamber | | •c | | | TIME
HRS | po
kW | i beam
A | iws
A | TI | T2 | Т3 | T4 | T5 | T6 | du | |-------------|----------|-------------|----------|-----|-------------|-----|-----|-----|-----|----| | 0 | | 1.35 | .160 | -55 | -55 | -55 | -55 | -55 | -55 | 2% | | 0.25 | 2. 2 | 1.35 | .290 | +50 | +40 | +32 | +32 | +30 | +25 | | | 0.50 | 2. 2 | 1.35 | .290 | +50 | +40 | +32 | +32 | +30 | +25 | | | 0.75 | 2. 2 | 1.35 | .290 | +50 | +40 | +32 | +32 | +32 | +25 | | | 1.00 | 2. 2 | 1.35 | .290 | +50 | +40 | +32 | +32 | +32 | +25 | | | 0 | | 1.35 | .160 | +65 | ~ 52 | +40 | +40 | +40 | +35 | 3% | | 0.25 | 2. 2 | 1.35 | .290 | +72 | +65 | +45 | +45 | +45 | +35 | | | 0.50 | 2. 2 | 1.35 | .290 | +72 | +65 | +45 | +45 | +45 | +35 | | | 0.75 | 2. 2 | 1.35 | .290 | +72 | +65 | +45 | +45 | +45
 +35 | i | | 1.00 | 2. 2 | 1.35 | .290 | +72 | +65 | +45 | +45 | +55 | +35 | | | 0 | | 1.35 | | +82 | +75 | +55 | +55 | +65 | +50 | 4% | | 0.25 | 2. 2 | 1.35 | .290 | 100 | 80 | 70 | +70 | 80 | 60 | | | 0.50 | 2.2 | 1.35 | .290 | 100 | 80 | 70 | 70 | 80 | 60 | | | 0.75 | 2.2 | 1.35 | .290 | 100 | 80 | 70 | 70 | 80 | 60 | | | 1.00 | 2. 2 | 1.35 | .290 | 100 | 80 | 70 | 70 | 80 | 60 | | 680788 - 1 Table XXXII. QR1642 No. 4 Step 4.6 | | | | QR1642 No. | 4 Step 4.6 | | REVISIONS: | |----------|---------|---|------------|-------------|------------|-----------------------------| | MAME | DATE | • | | | RAYTHEON | LEXINGTON
MASS.
02173 | | | <u></u> | | | • | | | | APPROVED | | | 97 | | CODE 49956 | SH | ## DATA SHEET A 4 DATE 3-26-71 T AND A STEP NO. 4.9 SERIAL NO. PRF 8000 PULSE WIDTH 5.5 USEC DUTY CYCLE 4.4% | LABEL VALUES | RECORD | |---------------------|-------------| | | | | E _k 10.3 | iws (no rf) | | beam 1.35 | | | ec 166 | | | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | FREQ | pi
WATTS | po
kW | pi
Watts | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | WATTO | N. | | | 10.0 | 158 | 2.68 | 250 | 2.72 | | | | | | | 10.2 | 158 | 2.35 | 250 | 2.41 | | | | | | | 10.4 | 158 | 2.39 | 250 | 2.46 | | 8.0 | 158 | 2.55 | 250 | 2.76 | 10.6 | 158 | 2.62 | 250 | 2.75 | | 8.2 | 158 | 2.54 | 250 | 2.53 | 10.8 | 158 | 2.26 | 250 | 2.36 | | 8.4 | 158 | 2.67 | 250 | 2.73 | 11.0 | 158 | 2.36 | 250 | 2.48 | | 8.6 | 158 | 2.71 | 250 | 2.65 | 11.2 | 158 | 2.61 | 250 | 2.78 | | 8.8 | 158 | 2.61 | 250 | 2.54 | 11.4 | 158 | 2.36 | | 2.46 | | 9.0 | 158 | 2.97 | 250 | 2.92 | 11.6 | 158 | 2.06 | | 2.34 | | 9.2 | 158 | 2.94 | 250 | 2.91 | 11.8 | 158 | 2.18 | | 2.29 | | 9.4 | 158 | 2.66 | 250 | 2.65 | 12.0 | 158 | 1.79 | 250 | 2.08 | | 9.6 | 158 | 2.45 | 250 | 2.41 | | | | | | | 9.8 | 158 | 2.56 | 250 | 2.60 | 1 | 1 | | 1 | l | | | | | | | REMARKS Table XXXIII. QR1642 No. 4 Step 4.9 680788 2a DATE MAME 98 CODE 49956 SH APPROVED REVISIONS T AND A STEP NO. 4.1 SERIAL NO. 5 DATE 2-26-71 DW DUTY CYCLE 4.4% PULSE WIDTH 5.5 µSEC PRF 8000 | LABEL VALUES | RECORD | |--------------|-----------------------------| | E k10.3 | i _{ws} (no rf)134_ | | i beam | | | ec 161 | | | FREQ | pi
Watts | po
kW | pi
WATTS | po
k₩ | FREQ | pi
Watts | po
kW | pi
WATTS | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | 2.49 | 250 | 2.64 | | | | | | | 10.2 | 158 | 2.64 | 250 | 2.78 | | | | | | | 10.4 | 158 | 2.60 | 250 | 2.74 | | 8.0 | 158 | 2.76 | 250 | 2.64 | 10.6 | 158 | 2.75 | 250 | 2.90 | | 8.2 | 158 | 3.03 | | 2.96 | 10.8 | 158 | 2.31 | 250 | 2.55 | | 8.4 | 158 | 2.76 | 250 | 2.80 | 11.0 | 158 | 2.65 | 250 | 2.76 | | 8.6 | 158 | 2.15 | 250 | 2.24 | 11.2 | 158 | 2.60 | 250 | 2.86 | | 8.8 | 158 | 2.47 | 250 | 2.43 | 11.4 | 158 | 2.30 | 250 | 2.49 | | 9.0 | 158 | 3.10 | 250 | 3.06 | 11.6 | 158 | 2.67 | 250 | 2.98 | | 9.2 | 158 | 3.02 | 250 | 3.03 | 11.8 | 158 | 2.38 | 250 | 2.77 | | 9.4 | 158 | 2.80 | 250 | 2.84 | 12.0 | 158 | 2.35 | 250 | 2.58 | | 9.6 | 158 | 2.59 | 250 | 2.64 | | | | | | | 9.8 | 158 | 2.57 | 250 | 2.57 | | | | | | | | | | | | | : | <u> </u> | | 6.00 | 788 2 | REMARKS REVISIONS Table XXXIV. QR1642 No. 5 Step 4.1 | AME | DATE | • | RAYTHEON LEXINGTON MASS. 02173 | |----------|------|----|--------------------------------| | | | | | | APPROVED | | 99 | CODE 49956 SH | THE IN C.S. 10-0705 VELLUM 10-0707 0000 VELLUM 10-0700 FILM ## DATA SHEET B Y T AND A STEP NO. 4.3 SERIAL NO. 5 DATE 3-8-71 OPER. DUTY CYCLE 4.4% STATE OF THE PARTY PULSE WIDTH 5.5 µSEC PRF 8000 FREQ 9.8 GHz pi = 250 WATTS | LABEL VALUES | RECORD | |---------------------|-------------------------------------| | ε _k 10.5 | i _{ws} (no rf) <u>.134</u> | | beam <u>1.32</u> | Tchamber <u>80°</u> C | | •c | | | TIME
HRS | po
kW | i beam
A | ws
A | TI | Т2 | Т3 | T4 | T5 | Т6 | du | |-------------|----------|-------------|---------|-----|-----|-----|------|-----|-----|----| | 0 | | 1.32 | .134 | 85 | 85 | 85 | 92 | 95 | 95 | 2% | | 0.25 | 2.57 | 1.32 | . 230 | 90 | 100 | 100 | 102 | 102 | 102 | | | 0.50 | 2.57 | 1.32 | . 230 | 90 | 100 | 100 | 102 | 102 | 105 | | | 0.75 | 2.57 | 1.32 | . 230 | 90 | 100 | 100 | 100 | 102 | 105 | 11 | | 1.00 | 2.57 | 1.32 | . 230 | 90 | 100 | 100 | 100 | 102 | 105 | | | 0 | | 1.32 | . 142 | 100 | 105 | 100 | 110 | 115 | 120 | 3% | | 0.25 | 2. 55 | 1.32 | . 246 | 105 | 115 | 115 | 120 | 120 | 125 | | | 0.50 | 2.55 | 1.32 | . 246 | 110 | 120 | 120 | 125 | 125 | 130 | | | 0.75 | 2.55 | 1.32 | . 246 | 112 | 125 | 122 | 127 | 130 | 130 | | | 1.00 | 2.60 | 1.32 | . 246 | 115 | 125 | 125 | 127 | 130 | 130 | | | 0 | | 1.32 | . 162 | 125 | 130 | 125 | 140 | 145 | 155 | 4% | | 0.25 | 2.65 | 1.32 | . 162 | 125 | 130 | 146 | 150 | 155 | 160 | | | 0.50 | 2.65 | 1.32 | . 162 | 125 | 130 | 146 | 1 50 | 155 | 160 | | | 0.75 | 2.65 | 1.32 | . 162 | 125 | 130 | 146 | 150 | 155 | 160 | | | 1.00 | 2.65 | 1.32 | .162 | 125 | 130 | 146 | 150 | 155 | 160 | | 680788-1 Table XXXV. QR1642 No. 5 Step 4.3 REVISIONS: HAME 100 CODE 49956 SH APPROVED Figure 50. QR1642 No. 1 Peak Power vs Frequency Before and After Environmental Testing Figure 51. QR1642 No. 1 Peak Power vs Frequency Before and After Environmental Testing Figure 52. QR1642 No. 2 Peak Power vs Frequency Before and After Environmental Testing Figure 53. QR1642 No. 2 Peak Power vs Frequency Before and After Environmental Testing Figure 54. QR1642 No. 3 Peak Power vs Frequency before and after Environmental Testing Figure 55. QR1642 No. 3 Peak Power vs Frequency before and after Environmental Testing Figure 56. QR1642 No. 4 Peak Power vs Frequency before and after Environmental Testing Figure 57. QR1642 No. 4 Peak Power vs Frequency Before and After Environmental Testing Figure 78. QR1642 No. 5 Peak Power vs Frequency Before Environmental Test Figure 59. QR1642 No. 5 Peak Power vs Frequency Before Environmental Test The state of the state of Figure 60. QR1642 No. 1 Maximum Temperature on OD of Magnets after 3 Hours vs Duty Cycle Figure 61. QR1642 No. 1 Maximum Temperature on OD of Magnets after 3 Hours vs Duty Cycle Figure 62. QR1642 No. 2 Maximum Temperature on OD of Magnets after 3 Hours vs Duty Cycle Figure 63. QR1642 No. 2 Maximum Temperature on OD of Magnets after 3 Hours vs Duty Cycle Burger and State State on the Figure 64. QR1642 No. 3 Maximum Temperature on OD of Magnets After 3 Hours vs Duty Cycle Figure 65 QR1642 No. 3 Maximum Temperature on OD of Magnets After 3 Hours vs Duty Cycle Figure 66. QR1642 No. 4 Maximum Temperature on OD of Magnets After Three Hours vs Duty Cycle Figure 67. QR1642 No. 4 Maximum Temperature on OD of Magnets After Three Hours vs Duty Cycle Figure 68. QR1642 No. 5 Maximum Temperature on OD of Magnet After 3 Hours vs Duty Cycle Figure 69. QR1642 Temperature vs Duty Cycle ## SECTION VI ## SUMMARY Prior to the initiation of this program, limited quantities of samarium-cobalt permanent magnets were being made on a laboratory basis. Processes and techniques have been established during this program for the pilot line manufacturing of samarium-cobalt permanent magnets for use in high performance PPM focused traveling-wave tube amplifiers. The objective was to establish a capacity of 1000 magnets per month, and this rate has been substantially exceeded. Pilot plant production of samarium-cobalt magnets is illustrated in the flow chart of Figure 70. The individual steps are summarized below. The procedures which refer specifically to the manufacture of magnets for the QR1642 traveling-wave tube are generally followed in Sm-Co magnet production. - 1. Melting: Samarium and cobalt metal in the approximate ratio of 2:3 are induction melted in aluminum oxide crucibles in a purified helium atmosphere. The alloy is cast into a water-cooled copper mold. - 2. Alloy Crushing and Grinding: The alloy casting is broken up by hand into small chunks and then reduced to micron size powder in a three-step process, as follows: - a. Jaw crushed - b. Pulverized in argon - c. Attritor-milled in toluene - 3. Drying: The toluene grinding fluid is removed from the powder in a vacuum shelf drier. High production rates are achieved by slightly heating the powder slurry. - 4. Storing: To protect the powder from oxidation and to minimize safety hazards, ready-to-press powder is stored in a nitrogen dry box. - Pressing: Powder compacts ~ 65% of theoretical density are pressed at 75,000 psi in an aligning field of about 8000 Oe. The entire cycle of die filling, field application, pressing and part ejection is done automatically in a 100-ton automatic powder press. A 600-pound electromagnet, synchronously coupled with the press, provides the aligning field. - 6. Sintering: The green pressed magnets are sintered to ~ 95% of theoretical density in an atmosphere of pre-purified helium. Optimum magnetic properties result from processing at 1130°C for 1 hour. Figure 70. Flow Chart for Manufacture of Samarium-Cobalt Magnets - 7. Finishing and Splitting: Final magnet thickness is maintained to within the required tolerance by surface grinding. Matched half-ring pairs are produced by scoring and pressure splitting. Input-output magnets are slotted to within the specified tolerance with a diamond wheel cutter. - 8. Magnet Evaluation: A functional measurement has been found to be most convenient. Finished magnets are magnetized, stacked in the PPM configuration and the peak axial field of each magnet is measured. To stabilize magnetic properties, the stack is thermally cycled above the operating temperature and the measurements repeated. - 9. Packaging and Shipping: Each matched half-ring pair is placed in a multi-cavity insert. Stacked layers of the inserts are packaged in
tightly closed plexiglass containers with adequate foam insulation to prevent damage in handling. When air shipping, magnet shielding is supplied in accordance with MIL-S-4473C. The quality controls that have been incorporated in the pilot plant are also included in Figure 70. The individual steps and methods of inspection are continually being altered and improved to meet production requirements. The current procedures are summarized below: - Incoming Inspection: The raw materials are sampled and spectrographically analyzed. Samarium is also metallographically examined to control the amount of impurity second phase. Crucibles are examined for cracks and irregularities in wall thickness. - 2. Alloy Evaluation: The cast alloy is broken up and inspected for unmelted cobalt. Samples are taken for spectrographic analysis and metallographic examination. - <u>Powder Evaluation</u>: The pulverized product is sieved to remove oversize material. A small amount is then attritor-ground and several ring magnets are fabricated according to standard practice. A measurement of the sintered density is followed by magnetic evaluation according to the procedures for production TWT magnets (Section III-8). - 4. Mechanical Inspection: Following pressing, sintering, and both finishing cperations, the magnets are inspected for cracking and chipping. The inspection after sintering also includes density measurements. - Magnetic Evaluation: As described in Section III-8, magnetic evaluation consists of peak axial field measurements before and after temperature stabilization of magnets stacked in the PPM configuration. Magnets with final values below 3000 Oe are rejected while those above 3400 Oe are partially demagnetized into the range 3000 3400 Oe. Sufficient quantities of magnets are yet to be processed to establish accurate levels of yield to be expected with the facility. To a large extent, yield will depend upon the exact magnet specifications required, particularly with regard to the maximum temperature for acceptable device operation. Substantial efforts were made to establish temperature characteristics of magnets with second quadrant properties that were representative of the variability that was encountered during this program. Estimating costs for magnets produced by techniques developed under this program require assumptions about yield over long production runs. Magnetic yield, in turn, depends upon the temperature-demagnetizing environment of the specific application. For the QR1642, estimates have been based on a range of operating temperatures from 160°C to 225°C. Magnetic yield varies almost linearily over this interval. In large quantities (5000 parts), magnets of the size produced on this program can be delivered at present for \$10 - \$15 each, depending upon the specifics of temperature stabilization. This includes complete magnetic testing and stabilizing, as well as splitting for direct placement of magnets on TWT's. A corresponding per pound cost of finished, fully-stabilized magnets is \$1,000 to \$1,500. These figures are expected to drop significantly with larger volume and increased capacity process facilities. A summary of properties are included in Table XXXVI. Some judgment has been exercised with a view toward establishing probable values to be expected at acceptable production yields. In general, magnets capable of high temperature use have been produced. In spite of the high chemical reactivity of samarium, when combined with cobalt the resulting magnets are very stable in oxidizing and high humidity environments. Magnetic properties can be very stable to temperatures exceeding 200°C, and the degree of stability depends upon demagnetizing factors. Still to be determined, and extremely important, are those metallurgical factors that relate to stability. A variety of measurements were made in an attempt to at least identify the relationship of functional stability in use with intrinsic magnetic properties. For example, maintaining a high peak axial field in a PPM stack after temperature cycling was in part correlated with intrinsic coercive force and intrinsic energy product. If indeed this is correct, it still remains to precisely determine which metallurgical factors influence these two properties. It appears that such correlations are not simple and direct, but that functional performance of magnets depends in some complex way upon the details of the complete second quadrant curve and its temperature dependence. The device evaluation portion of this program clearly established the superior performance possible with samarium-cobalt magnets. Clearly higher power and the attendant higher temperature are now possible with TWT's. This capability is achieved without sacrifice in device operating life. Table XXXVI | Magnets | |-------------| | Sm-Co | | of Sintered | | roperties | | ഥ | | | Reference Tables III, IV, V. VIII. Figure 20 | Tables III, IV, V. VIII, Figure 20 | Tables III, V | Tables III. IV, VIII | Tables III, V | Tables XI, XII, XV. XVI Figures 26, 27, 30-33, 35, 37, 39 Tables X, XV, XVI, - Figures 32, 34 36-38, 40, 42 | Tables XIII, XIV, - Figure 41 | |--------------------------------------|--|------------------------------------|--|--|---|---|--| | Properties of Sintered Sm-Co Magnets | Comments Probable range ± 200 Gauss | Probable range ±300 Oe | Probable range up to 22, 000 Oe | Probable range 13-15 x 10 ⁶ GOe | Probable range up to 80 x 10 ⁶ GOe | Coefficient linearly proportional to demagnetizing field. Increases strongly with increasing temperature. Increases slightly with increasing temperature and demagnetizing field. Values obtained after removal of irreversible loss | Cycle test results probably due to
mechanical changes | | Properties | Value 7800 Gauss | 6800 Oe | 18.000 Oe | 14 x 10 ⁶ G Oe | 65 x 10 ⁶ GOe | . 04 07%/°C | Gycling during 750 hr. to 200° C caused <4% drop in B _o (PPM). No measurable change in B _o (±1%) during 900 hrs. at 230° C in PPM stack. | | | Property Residual Induction Br | Coercive Force H _c | Intrinsic Coercive Force H _{ci} | Energy Product BHmax | Intrinsic Energy Product 4 wMH | Irreversible Temperature Coefficient of: Flux Br Hc Hc Hc Hc Hci (BH)max Peak Axial Field Bo Reversible Temperature Coefficient of: Flux Bo | Long Term Stability | # Table XXXVI Properties of Sintered Sm-Co Magnets (Cont.) | | Reference | | section III-8. Figure 44 | i
: | Lable II. Figure 11 | | | | | | | | | Appendix A - Test Data, Section V | Figures 15. 19, 20 | Figure 67
Figures 35, 36, 37 | |---|----------------|--------------------|--------------------------|--------------------------------|-------------------------------------|-----------------------------|--|------------------------------|------------------------------|-------------------------------|------------------------------|---------------------------------------|---|---|---|---| | roberties of Sintered Sm-Co
Magnets (Cont.) | Comments | | | Probable range up to 95% | No moisture absorption. All closed, | unconnected porosity. | | | Probable range to 10,000 nsi | Probable range to 12, 000 psi | Probable range to 14 000 as: | No weight loss during normal handling | · Surrous and a | Capable of withstanding handling, assembly, and operation of TWT consistent with MIL-5400 Class Elenvironmental requirements. | > 95% of magnetic properties achieved compared with values at 100 kOe dc. | Maximum temperature of operation in device. Test at a load line of -0.3. In lower demagnetizing fields | | Value | | regugible to 250°C | 8.2 g/cc | 93% | %0 | 5 x 10 ⁻⁵ ohm-cm | $10.0 \times 10^{-6} \text{in/in/}^{\circ}\text{C}$ | 0. 020 cgs | 8, 000 psi | 10, 000 psi | 12, 000 psi | < 3% | R > 55 | | 50 kOe. 10 msec pulse | 225°C | | Property | Oxidation Rate | | Specific Gravity | Percent of Theoretical Density | Percent Open Porosity | Electrical Resistivity | Thermal Expansion Coefficient (0-300°C) 10.0 x 10 ⁻⁶ in/in/°C | Thermal Conductivity (100°C) | Tensile Strength | Compressive Strength | Flexural Strength | Mechanical Integrity | Hardness | Impact Strength | Magnetization Field | Maximum Temperature Operation | ## APPENDIX A **SPECIFICATION** FOR ELECTRON TUBE, TRAVELING-WAVE AMPLIFIER TUBE TYPE QR1642 SPECIFICATION FOR ELECTRON TUBE, TRAVELING-WAVE AMPLIFIER TUBE, TYPE QR1642 | | | | • | |-----------|--------------|-------------------|---------------| | ALS | AW. Kally | The angles | Bullet High | | APPROVALS | Project Eng. | Quality Assurance | Dept. Manager | RAYTHEON COMPANY Microwave and Power Tube Division Waltham, Massachusetts | Approved | | | | |-----------|----------------|----------|----------------------| | | 0 | 0 | | | Revisions | Original Issue | Revision | Sheet 1 of 13 sheets | # SPECIFICATION FOR ELECTRON TUBE, TRAVELING-WAVE AMPLIFIER, TYPE QR1642 The electron tube requirements described herein shall consist of this document and the latest issue of Specification $\,\mathrm{MIL}\text{-E-I}$. Broadband, 3 kW, 8.0 - 12.0 GHz, grid pulsed tube, 12 db gain, air-cooled, Periodic permanent magnet (see Note 1), transparent, 2.0 db insertion loss max. Description: | Absolute Katings: Parameter Units Maximum Minimum | Ef V 6.6 | tр
µs
20 | - n - 1 | Du
Ratio
0.04 | pd
dbm
55 | EC V -100 | Altitude
ft.
75,000 | ande
100 | | |---|------------|-------------------|----------|---------------------|-------------------------|---------------------------|---------------------------|-------------|--------------------| | Absolute Ratings: | | | | | | | | | | | Parameter | q <u>a</u> | Ews | iK | ij | Air Cooling | Air Cooling Air - Cooling | VSWR | # | بر
م
م | | Unit
Maximum
Minimum | kV
6.8 | k:
10.5
9.7 | a
2.0 | a
15 surge | lb/min
ge 2,55
55 | Temp 176 -10 | 2.0 | sec
120 | GHz
12.0
8.0 | Physical Characteristics See Figure 2 Weight: 4.5 lb max. Raytheon Company QR1642 17 September 1970 Sheet 2 of 13 | Test Conditions (See Notes 1, 12, 14): | ns (See No | ites 1, | 12, 1. | 4): | | | | | | | | | | |--|------------|----------|--------|------|---------|---------------------|--------|------|----------------|---------------------------------|----------|--------|--------| | | | | | ļ | | | Load | | | Faro- | Cool- | | | | Parameter | ЭЭ | ťр | prf | Ews | qЭ | рd | VSWR | Ή | Ec | metric | ing | ‡ | i beam | | | | | | | | | | | | Pres- | Air | | | | | | | | | | | | | | sure | Flow | | | | Unit | > | SI | | kv | kv | dpm | ratio | ပ | > | psia | cfm | sec | | | Test 1 | | | | | | | | | | • | | | | | Minimum | | | 800 | 9.7 | | 25 | | | | | | 120 | | | | 6.3 | 6.3 5.0 | : | : ; | 8.9 | | | 25±5 | 25±5 -150 14.7 | 14.7 | 11.0 | | | | Maximum | | | 8000 | 10,5 | | 54 | 1,15 | | | | | | | | Note | | 13 | 13 | 14 | | 13 | 15 | | | | 16 | 17 | 14 | Symb | ol Difi | Symbol Difinitions | | | | | | | | | Frequency: | F1 = 8.0 | | | | eater | Heater Voltage | .م ا | ă | | RF drive power | ower | | | | | F2 = 9.0 | GHz | tp t | | ime of | Time of rf Pulse | se | Ы | | Grid Bias Voltage | Voltage | | | | | F3 = 10. | 0 GH2 | | | ulse R | ep, rat | te/sec | ec | | Grid Pulse Voltage (peak) | . Voltag | e (pea | (X) | | | | 11.0 GHz | | | elix/Sl | Helix/Shell Voltage | ltage | iws | | Helix plus Shell current (peak) | Shell cu | urren | (peak) | | | F5 = 12. | 0 GH2 | | | ollecto | Collector Voltage | age (| | | • | | | • | General: Qualification - Required Only the tests or requirements listed below or elsewhere in this TRS shall apply. | Marking: See Note 9 | Responsibility for inspection | |---------------------|-------------------------------| | Workmanship | Performance of marking | | 3.6 | 4.1
1105 | Weight: 4.5 lb max Mechanical Dimensions: See Figure 2. | k Unit | | ф | 0 abm | qp 0 | :1 | ¥ . | '5 A | A 0 | ∀ | 3 A | > | |------------------------------------|--|----------------------|-----------------|------------------------------------|----------|----------------|-----------------|-------------------|-----------------------|--------------|------------| | Limits
Min Max | | 11.0 | 62.0 66.0 | 2.0 | 2.0:1 | 3.0 4.0 | 1.75 | 1.50 | 4. | .33 | +55 +165 | | Sym N | | | 9 | | 0 | 3 | | | 70 | | + | | Sy | | SSG | bo | H | Ratio | IÍ | ik | ib | iw/s | ic | ec | | Conditions | | pd = 40 dbm F1 to F5 | F1 to F5 | F1 to F5 | Fl to F5 | 6.3 VAC | | 0 = pd | | | | | Test
Condition | | 1 | 1 | ; | ; | ; | 1 | 1 | - | - | - | | Notes | NCE | 11 | 11, 2 | 11, 20 | 11, 15 | | | | 11 | | | | Test Requirement
Method or Test | QUALITY CONFORMANCE INSPECTION, PART 1 | Small Signal Gain | RF Power Output | Insertion Loss, Input
to Output | VSWR | Heater Current | Cathode Current | Collector Current | Ground Current
IWS | Grid Current | Grid Drive | Raytheon Company QR1642 17 September 1970 Sheet 4 of 13 | Unit | | | | jd | | | | | | |---------------------|---|---------------|------------------------------|---------------------|--|----------|------------|-------|------------------------| | Limits
Min Max | | | | 30 | | | | | | | Lir
Min | | | | | | | | | | | Sym | U | | | S
S | | | | | | | Conditions | pd = 0
75, 000 ft, T=25°C | | 10 to 500 Hz
See Figure l | | | | | | Pd = 0 | | Test
Conditions | | :
: | ļ | | |)
 | | | 1 | | Notes | NCE
4, 21 | | 21 | | NCE | 8, 21 | 7 | • | 5, 21,
22 | | Requirement or Test | QUALITY CONFORMANCE INSPECTION, PART 2 Barometric Pressure 4, | Non Operating | Non Operating
Vibration | Grid
Capacitance | QUALITY CONFORMANCE INSPECTION, PART 3 | Humidity | Salt Spray | Shock | Operating
Vibration | | Test
Method | | | | | | | | | | Raytheon Company QR1642 17 September 1970 Sheet 5 of 13 | nits
Max | | | | |-----------------------|---|-------------------------------|--------------------------------| | Limits
Sym Min Max | | | | | Sym | | | 10°F | | Conditions | | T = 176°F | T = -65°F
Cooling Air -10°F | | Test
Condition | | н | 1 | | Notes | FORMANCE
PART 3 (cont'd) | 3 | ٣ | | Requirement or Test | QUALITY CONFORMANCE INSPECTION, PART 3 (con | High Temperature
Operating | Low Temperature
Operating | | Test
Method | | | | Unit Raytheon Company QR1642 17 September 1970 Sheet 6 of 13 ## NOTES: - Adequate shielding shall be provided as a part of the tube to allow for operation without inter-Beam Focus - Beam focusing shall be provided by a periodic permanent magnetic structure, shell diameter. The magnetic field at a distance of 8 in, from the tube shall not exceed 0, 2 ference with a minimum spacing of 1/2 in, between adjacent tubes, measured at the major gauss, excluding the earth's magnetic field. - The tube shall meet the rf power output requirement with a maximum average dc power input, inclusive of filament power, of 530 W for all operating voltages and environmental conditions specified at 4.4% duty cycle. Depressed collector techniques are employed to obtain this. 2 - supplied during tube operation. The maximum exposed surface temperature under all operatotherwise specified, the cooling air temperature will be the same as the ambient temperature The tube shall be capable of operation over the temperature range of -65° to +176°F. Unless ing and environmental conditions shall be 392°F. The mounting surface for the tube will be 212°F maximum under all operating and environmental conditions. 3 - non-operating condition wherein all rated voltages except heater and grid voltages are applied. TWT's shall be capable of withstanding long periods of exposure to 75,000 feet altitude in a 4 - The tube shall be designed to operate satisfactorily when subjected to the vibration requirements of MIL-E-5400 of amplitude and acceleration levels specified in Figure 1. 'n. - under Quality Conformance Inspection, Part I when subjected to shock conditions described in The TWT shall not suffer damage or subsequently fail to provide the performance specified MIL-E-5400 for equipment with the exception of the G value shall be 30 G's, 9 - When tested in accordance with Method 101, Test Condition B of MIL-STD-202, there shall be no corrosion of the base material, ۲. - When tested in accordance with Method 103, Test Condition A of MIL-STD-202, there shall be no visible deterioration, corrosion, or degradation of performance. œ Raytheon Company QR1642 17 September 1970 Sheet 7 of 13 Marking - Marking shall be in accordance with MIL-STD-130 and shall consist of the following: 6 - Manufacturer's Part Number and Manufacturer's Designating Symbol - b. Manufacturer's Serial Number - Specific Voltage and Current Ratings shown in Figure 2 - d. Date code ٥Ì - Altitude The tube shall be
capable of operation up to altitudes of 75, 000 feet. 10. - Measurement shall be performed at a maximum of 200 MHz increments from F1 to F5. 11. - All voltages are with respect to cathode unless otherwise specified. 12. - duty cycle will be achieved with a beam duty cycle of 4. 4% at a pulse width of 5.5 μs as mea-Duty Cycle - The tube shall be capable of operating continuously at 4.0% duty cycle. The rf sured at the 50% amplitude point of the beam current pulse. 13. - Testing shall be performed at the values of grid bias, helix voltage and beam current as specified on the tube label. Performance testing shall be at the maximum duty cycle. 14. - The tube shall have a maximum VSWR of 2.0:1 for both input and output with a nominal input and output rf impedance of 50 ohms. The tube shall be capable of operating at the specified input levels into mismatch of 2, 0:1 without damage to the tube. 15. - The tube manufacturer should be consulted for cooling requirements at other than ambient 16. Raytheon Company QR1642 17 September 1970 Sheet 8 of 13 - At an ambient temperature of 77°F and -65°F, the tube shall not be damaged or subsequently suffer degradation in performance if cathode voltage is applied two minutes after application of filament voltage. At the end of 3 minutes after initial application of filament voltage for the 77°F ambient condition and at the end of 5 minutes for the -65°F ambient condition, the tube shall provide specified performance. 17. - The operating grid drive voltage shall be set to a value within the specified voltage range. 18. - 19. The total weight of the TWT shall not exceed 4.5 lb max. - The insertion loss to a rf drive signal of 0.20 mW shall not exceed 2.0 dB. 20. - At the completion of this test the TWT shall meet the requirements of Quality Conformance Inspection, Part I. 21. - The filament current and beam current shall not exhibit significant changes during vibration. 22. Raytheon Company QR1642 17 September 1970 Sheet 9 of 13 A-11 - Figure 2b. QR1642 Tube Outline Drawing | ABOVALIFICATION MAX. E 310 AB A2 A2 A3 A3 A4 | | A CEPY CEPY CEPY CEPY CEPY CEPY CEPY CEPY | MIN. ANICE | CHES MAX. 33 2.33 2.32 1.65 95 1.75 2.32 1.65 2.32 1.65 2.32 1.65 2.32 1.65 2.32 1.65 2.32 1.65 2.32 1.65 2.30 1.65 2.50 1.65 | |---|---------------------------------------|---|---
---| | 2.95 3.3 3.9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 | | | | 255
232
1.65
1.65
1.65
1.40
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.00
2.00
2.00
2.00
2.00
2.00
2.00
2. | | 2.2.5. 1.2.8. 1.3.8. 1. | | | | 255
232
232
232
1.65
1.65
2510
2510
2510
2510
2510
2510
2510
251 | |
2.295
2.295
2.295
3.990
3.990
3.990
3.990
3.690
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1.200
1. | | | _ | 255
271
2.32
1.62
1.632
1.632
1.632
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710 | | 3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0 | | | | 255
27-1-655
95-1-75
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25-10
25- | |
2.95
1.29
1.29
1.29
1.29
1.29
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.30 | | | | 2.45
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.700
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2.710
2 | | 3.980
3.980
3.980
3.980
3.980
3.610
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1. | | | | 2.32
1.65
2.32
1.75
2.51
2.51
2.51
2.51
2.40
2.40
2.40
2.40
2.40
2.40
2.40
2.40 | | 3.93
3.980
3.980
3.980
3.980
3.980
3.615
3.615
3.615
3.615
3.600
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.100
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1 | | | | 2.32
1.65
1.65
2.510
2.510
2.510
2.510
2.50
1.65
1.65
1.500
1.500 | | 3.980
3.980
3.980
5.70
5.70
1.80
1.80
1.80
1.80
1.80
1.80
1.80
1.8 | | | 1 1 1 1 1 1 1 1 1 1 | 1.65
95
1.75
2.510
2.55
1.40
2.40
1.65
2.55
1.65
1.65
1.50
1.500
1.500 | | 14.000
1.20
1.20
1.20
1.20
1.20
1.20
1.20 | | | | 95
75
2.510
2.510
2.50
.140
.140
.140
.250
.250
.250
.250
.250
.250
.250 | | 3980
3980
3980
13980
13980
13980
14080
15000
17 CONF
16000
17 CONF
16000
16000
17 CONF
16000
16000
17
CONF
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000
160000
16000
16000
16000
16000
16000
16000
16000
16000
16000
16000 | | | 1 1 1 1 1 1 1 1 1 1 | 2.510
2.710
2.710
2.50
1.40
1.40
1.65
2.55
2.55
2.55
1.65
1.500
1.500 | | 3980
3980
3980
07
07
07
1300
1400
1500
1500
1500
1500
1500
1500
15 | | | 1 | 2.510
2.710
2.50
1.40
1.65
2.5°
2.000
1.500 | | 3.9960
3.9960
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306
1.306 | | | 1 | 2.10
2.10
2.10
2.10
2.240
1.66
2.25°
2.500
1.500 | | 3.500
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0000
15.0 | | | . | 2.5° 2.4° 2.4° 2.4° 2.4° 2.4° 2.4° 2.5° 2.5° 2.5° 2.5° 2.5° 2.5° 2.5° 2.5 | | ALITY
CONF
13.0
14.000
14.000
15.239
15.239
16.000
16.000
16.000
16.000
16.000
17.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0 | Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | | 255
140
240
1.240
1.25
2.25
1.500
1.500 | | ALITY CONF
18.000
14.000
15.500
15.500
15.500
15.500
17.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18.000
18 | W ZZZZ | | | 240
1.65
1.65
25°
25°
25°
2.000
1.500 | | 3.615
3.615
3.615
5.239
14.000
14.000
15.000
14.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0 | W ZZZZZ | | | 240
165
25
25
(PROD)
8.000
1.500 | |
3.615
3.615
3.615
5.239
(6.000)
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.0000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.0000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15.000
15. | Y WPOOR | | | 1.65
25°
25°
(PROD)
8.000°
1.500 | | 3.615
5.239
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6.000)
(6 | | | | 25°
(PROD)
1.500
1.500 | | ALITY CONF
3.615
5.239
14.000
14.000
15.500
15.500
15.500
15.500
16.000
15.500
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.00 | Y UPOOM | | A PNCE | (PROD)
2.000
1.500 | |
192
3.615
3.615
5.239
14.000
14.000
15.500
15.500
15.500
15.500
15.500
15.500
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16. | Ž veoom | | ANCE
PEO
PEO | 2.000
2.000
1.500 | | 3.619
3.619
5.239
1.920
1.920
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1.930
1. | ့ မရ ဝဝ ရ | 16 1 | 094 | 2.000
1.5000 | | 3.619
5.239
6.000
1.100
1.950
2.2953
2.2953
2.2953
2.2953
3.440
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1. | | | 094 | 1.500 | | 192
192
192
192
193
193
193
193
193
193
193
193
193
193 | | | | | | 192
192
192
192
192
193
193
193
193
193
193
193
193
193
193 | 7777 | | | | |
192
192
15.500
17.000
15.500
15.500
15.500
17.000
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.5000
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18.500
18. | 1 1 | | | | | 192
1440
1600
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
15500
1550 | 961 | | | | | 192
192
192
192
193
193
193
193
193
193
193
193
193
193 | 96 | | • | | | 16.000
15.000
15.000
15.000
15.000
15.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0 | | | | | |
16.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0000
17.0 | g | NOTE 21 | | | | 14.000
15.500
17.7 C. O. | 000 | | | | | 15.500
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0 | 000 | | | | | 17. O60
6690
6690
2445
2446
2446
2446
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.950
1.95 | 200 | H | | | |
2.405
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605
1.605 | | 3 | | | | 2.445
2.445
2.445
2.455
3.10
3.10
3.10
3.10
3.10
3.10
3.10
3.10 | PANCE AC | CEFT | ANCE (D | (DESIGN) | | 2.255
2.265
2.265
2.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.266
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3.2666
3. | 155 | 3 | ı | 20° | | 2.95.2
2.95.9
2.26.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.1.0
0.0
0 | F | 7 | 18.000 | 000:61 | | 2.255
2.260
6.10
6.10
6.10
6.10
6.10
6.10
6.10
6. | F | 2 | | 1.240 | | 24.280
0.19
0.19
0.19
0.19
0.19
0.19
0.19
0.1 | L | 34 | •54 | 90 | | 01-036-1
01-036-1
01-036-1
01-1
01-1
01-1
01-1
01-1
01-1
01-1
0 | ŀ | | OE B | Cid | | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | + | | | 200 | | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | + | 2 9 | 22 | P | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | + | 7 | ,3 ,5 , , , , , , , , , , , , , , , , , | 0000 | | 2.405.2.2.405.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | + | 120 | 300 | 26.00 | | 2 202.2
2 208.1
2 091.
216.
216.
216.
217.
218.
218.
218.
218.
218.
218.
218.
218 | + | | 22 | 500 | | 2 204.2
2 2081.
011.
011.
012.
012.
013.
014. | + | Z | 23 | 10 | | 2 COP.2 COP. | - | 00 | <u>S</u> | 1.865 | | 011.
012.
012.
012.
012.
013. | SE | | | | | NOM | | | | | | NON NOW | 9 | | | | | NON NON | 7 | | | | | 102 | 1 | DIMEN | SIONS | | | | | | | | | (). | | | | | | † | | | | | | AQ00 | | | 3.5 | | | | | | | | - 2. REFERENCE PLANE "9" IS PERPENDICULAR TO REFERENCE PLANE "A" PASSING THAN THE AXES REFERENCE PLANE "A" PASSES ALMIG THE MOUNTING SURFACES OF LUGS "R" - REFERENCE PLANE "C" IS MUTUALLY PERPENDICALAR TO PLANES "A" AND "B" PASSING THIN OF HOLES "X" AND "Y" AT PLAME "A" - THEE FINISH TO BE BLACK PAINT PER RAYTHEON SPECIFICATION 11762 AND 11269 AND MEET THE AXIS OF DIAMETER "Y" AT PLAME "A" - REQ. OF FEDERAL STANDARD 595, TEST METIND 191 - 5. HOWRTING SURFACES OF LUGS AND SUMFACE "S" TO BE COPLAMAR WITH REFERENCE PLAME "A" WITHIN . OGG AND BE ELECTRICALLY COMPUCTIVE. SURFACE "S" TO MAVE A 32 MICHOINCH FINISM OR DETTER 6. OUTPUT J2 SSP FEMALE PER SEALECTRO CORP. DRAWING P55-D02-0009 7/16-20HS NDD. MUST ACCEPT GLASS 2 60 GAGE ONLY, MAJOR DIAMETER MUST NOT BE LESS THAM .4275 - 7. IMPUT JI 35P FEMALE PER SEALECTRO CORP. DRAWING #55-902-0069 7/16-28HS MOD. MUST ACCEPT CLASS 2 60 GAGE ONLY. MAJOR DIAMETER MUST NOT BE LESS THAM .4275 - 8. COLLECTOR LEAD RED - GRID LEAD GREEK - 10. NEATER LEAD BROWN - 11. MEATER CATHODE LEAD YELLOW - 2 12. GROUND LEAD HOUNTING HOLE PE-32HC-HOD. MUST ACCEPT CLASS 2 GO GAGE MAXINDM MINOR DIAMETER . 116, . 187 MIN DEPTN. NO PAINT ON DIA SHOM - 13. LABEL (OPERATING PARMETERS) - IN. TUBE WEIGHT IL LBS IL 0Z ± 3 GZ - APPLIES TO AXIS OF PITCH DIANETER OF SSP COMMECTOR 15. APPLIES TO AXIS OF PITCH DIAMETER OF STATE. APPLIES TO CENTER OF DRAVITY IT. LABEL. (INPUT TERMINAL
IDENTIFICATION) - 18. APPLIES TO THE AXIS OF 00 OF HEATER LEAD AT SURFACE "T" - 19. APPLIES FROM REF PLANE "A" TO AXIS OF PITCH DIAMETER OF SSP COMPECTOR - 20. APPLIES TO THE AXIS OF THE OD OF COLLECTOR LEAD AT SURFACE "U" - 21. ALL MON-PAINTED WETAL SUNFACES TO SE NICKEL PLATED PER QQ-M-290 CLASS 2 TYPE VI - 22. LABEL (OUTPUT TERNINAL IDENTIFICATION) - 23. A MAXIMEN TORQUE OF 12 INCH POUNDS NAY DE APPLIED TO THE INPUT AND CUTPUT CHINECTORS - 24. APPLIES TO AXIS OF DIAMETER "AB" PROTUBERANCE Figure 2c. QR1642 Tube Outline Drawing, Notes and Dimensions Raytheon Company 17 September 1970 Sheet 13 of 13 QR1642 ## APPENDIX B ## QR1642 ENVIRONMENTAL TEST PROCEDURE ## 1.0 SCOPE The second This test is to demonstrate the TWT's capability of performance with temperature extremes as defined by Raytheon Company Specification, Quality Conformance Inspection, Part 3 for the QR1642. Samarium cobalt magnet temperature will be monitored to demonstrate the superior temperature stability of samarium cobalt at the temperature extremes. ## 2.0 APPLICABLE DOCUMENTS Raytheon Company Specification for Type QR1642. ## 3.0 EQUIPMENT The equipment required to complete this test is indicated in Figures 1, 2, and 3. ## 4.0 PROCEDURE - 4.1 Tube to be tested per data sheet A. - 4.2 Place the tube under test (TUT) in the chamber, making such connections and instrumentation as to comply with Figures 1 and 2. When changing chamber conditions, the rate of change of temperature shall not exceed 1°C per second. Tube cooling air will be delivered to the TUT as indicated in Figure 3. - 4.3 With the tube non-operating, apply 10.5 kV between cathode, heater, grid and shell, and 6.83 kV between collector and cathode E_f=0. Increase chamber temperature to +176°F. Maintain this condition for 30 minutes. - 4.4 Direct air across fin structure of TUT and discharge externally to temperature chamber. Adjust flow rate per Figure 3. - 4.5 Turn on E, and preheat tube at 6.3 volts for 2 minutes. Adjust voltages to label voltage of TUT. Tube shall operate within 5 minutes from time zero. Complete performance data sheet B. Tube to be operated for 15 minutes at each duty cycle level to obtain thermal stability. After completion of data sheet A, shut off all tube voltages and air. - 4.6 Reduce chamber temperature to -65°F. With the tube non-operating, apply label voltages to TUT. E_f=0. Maintain this condition for 30 minutes. - 4.7 Repeat step 4.4. - 4.8 Repeat step 4.5. 4.9 Remove TUT from chamber and repeat step 4.1. ## 5.0 QUALITY ASSURANCE Compare results of step 4.1 and 4.9 to determine if performance is in accordance with tube specification. ## 6.0 NOTES Testing may be interrupted to accommodate maintenance, calibration and normal work shifts. Restarting shall be at the point of interruption and the TUT shall be restabilized before proceeding with the test. ## DATA SHEET A AND DESCRIPTION OF THE PROPERTY PROPERT | T AND A STEP NO. | SERIAL NO DATE | 3PER. | |------------------|----------------------|----------| | DUTY CYCLE 4.4% | PULSE WIDTH 5.5 USEC | PRE 8000 | | LABEL VALUES | RECORD | |--------------|-------------------------| | E k | i _{ws} (no rf) | | i beam | | | ⊕ C | | | FREQ | pi
Watts | po
kW | pi
Watts | po
kW | FREQ | pi
WATTS | po
kW | pi
WATTS | po
kW | |------|-------------|----------|-------------|----------|------|-------------|----------|-------------|----------| | | | | | | 10.0 | 158 | | 250 | | | : | | | | | 10.2 | 158 | | 250 | L | | | | | | | 10.4 | 158 | | 250 | | | 8.0 | 158 | | 250 | | 10.6 | 158 | | 250 | | | 8.2 | 158 | | 250 | | 10.8 | 158 | | 250 | | | 8.4 | 158 | | 250 | | 11.0 | 158 | | 250 | | | 8.6 | 158 | | 250 | | 11.2 | 158 | | 250 | | | 8.8 | 158 | | 250 | | 11.4 | 158 | | 250 | | | 9.0 | 158 | | 250 | .1 | 11.6 | 158 | | 250 | | | 9.2 | 158 | | 250 | | 11.8 | 158 | | 250 | | | 9.4 | 158 | | 250 | | 12.0 | 158 | | 250 | | | 9.6 | 158 | | 250 | | | | | | | | 9.8 | 158 | | 250 | | í | | 13 | | | | | | | | | | 1 | | | | | | | | | 1 1 | | | l. | | | | | | | | S | | | | | | REMARKS 680788-2a NAME DATE B-4 CODE 49956 SH REVISIONS | | | | | | | Y _ | | | | | | | _ | |------------------|---------|-------------|----------------|----------|----------------|----------------|-------------|------|-------------|-------|------|--------------------------|--------------| | | | | | D | ATA | SHEE | <u>† B</u> | | | | | | | | T AND A STEP NO. | <u></u> | | SERIAL I | 10 | | 0 | ATE | | | OPER | • | | _ | | DUTY CYCLE 4.4% | | | PULSE W | IDTH 5. | 5 μ 3 Ε | C P | RF 800 | 0 | FREQ | 9.8 6 | Hz p | oi = 250 WAT1 | 'S | | | | | LABEL | VALUE: | s | | REC | ORD | |] | | | | | | | | E _k | | | i w | , (no | rf)_ | | | | | | | | | | beam _ | | | Τ _c | hambe | r | | | | | | | | | | •c | | | | · · · · · · | | | | | | | | | TIME | po
kW | beam | iws
A | ΤI | T2 | Т3 | T¥ | Т5 | T6 | du | | | | , | 0 | | | | | | | | | | 2% | | | | | 0.25 | | | | | | | | | | | | 1 | | | 0.50 | | | | | l I | | | | | | Į. | | | | 0.75 | 1 | | | | | | | | | | | | | | 0 | | | | | | | | | | 24 | | | | • | 0.25 | 1 1 | | | | } | | | | | 3% | | İ | | * | 0.50 | 1 | | | | | | | | | 1 | | | | | 0.75 | | | | | | | | | | | | | | | 1.00 | | | | | | | 11. | | · | | | | | | 0 | | | | | | | | | | 4% | | Ì | | | 0.25 | | | | | 1 | | | | | | | | | | 0.50 | | | | | | | | | | | | | | | 0.75 | | | 1 | | | | | | | | | | | | 1.00 | 680788 - 1 | | | | | | | | | | | | | | | | | | HAME | DATE | | ·-·· | _ | _ | | | | | | | | | | HAME | DATE | • | | | B- 5 | | | | | RA | THEO | LEXINGT
MASS
02173 | ON | | | | | | | נים | | | | | | | | | | APPROVED | | | | | | | | | | CODE | 4995 | 6 SH | | Figure 1. Schematic Diagram for Testing QR1642 Figure 2. Thermocouple Locations for Monitoring Temperature During Testing of QR1642 Figure 3. Air Flow Requirements